Changing of the Guard The College of Engineering has named a new dean for '98-'99. pg. 9

Inish Upset Blue Denis The varsity men's team defeated eleventh ranked Duke yesterday. p. 22

SERVER

Friday, March 27, 1998 • Vol. XXXI No. 114

NEWSPAPER SERVING NOTRE DAME AND

FRIDAY FEATURE **Death From Above?**

T'S NOT A MATTER OF "IF" BUT IT'S A MATTER OF "WHEN."

> JAMES SCOTTI SPACEWATCH ASTRONOMER

LEFT: ARTIST DON DAVIS REPRE-SENTS HIS IMAGE OF THE DESTRUCTION OF EARTH BY AN ASTEROID.

Image courtesy of NASA **BELOW: ARTISTIC DEPICTION OF** THE CREACTION OF THE WORLD. IMAGE COURTESY OF TERRENCE RETTIG

Spacewatch program studies and catalogs potentially hazardous near-Earth asteroids

By ANNE MARIE MATTINGLY Assistant News Editor

In early March, scientists of the Spacewatch program at the University of Arizona made headlines as they announced that a near-Earth asteroid, termed "1997XF11," would cross the Earth's orbit and come within 30,000 miles of the planet, with a collision possible but unlikely.

Later, more accurate calculations by scientists at NASA's Jet Propulsion Lab revealed that the destruction of Earth by collision with an asteroid would not occur any time soon, though such a collision would hardly be a rare astronomical occurrence

"Things like this happen all the time, just not this 'big," explained Terrence Rettig, professor of astronomy.

Prior to the existence of the solar system, mat-

ter existed only in small, widely dispersed particles. It was collisions between these particles that caused the formation of Earth and the other planets in the solar system, Rettig explained.

"Collisions like these formed 'planetesimals,' which developed into the larger modern planets as the colliding particles stuck together," he said. Near-earth asteroids - those that travel with-

in 1.3 AU (one AU, or astronomical unit, is equivalent to 93 million miles, according to Rettig) are the type of asteroids studied by Spacewatch, which observes the skies in the hopes of cataloging all projectiles that may collide with the Earth. At present 473, NEAs have been discovered, fewer than one-tenth of the projected total that exist.

Spacewatch is the name of a group at the University of Arizona's Lunar and Planetary

see ASTEROIDS / page 4

Former ND football player indicted in point-shaving

The Associated Press

CHICAGO

On the eve of college basketball's showcase event, the sport was rocked by another pointshaving scandal Thursday, this time at Northwestern — a school known for brains more than betting lines.

Federal indictments charged former Wildcat starters Kenneth Dion Lee and Dewey Williams and two others with fixing the outcome of three basketball games during the 1994-95 season. A former Wildcat football player was accused in a separate indictment of running a bookmaking operation on the Northwestern campus.

scandal

It was the latest in a string of gambling cases involving college basketball players since the

light on college Pendergast basketball was brightest - two days before the

FInal Four in San Antonio. "It's a bomb ready to explode.

It can happen to anybody," Duke coach Mike Krzyzewski said.

"You wouldn't even know about it until it happened."

Other point shaving-scandles hit Arizona State and Tulane. Two years ago, 13 Boston College football players were suspended for betting on college and pro football and major league baseball games.

We should not be surprised this is occuring," caid Cedric Dempsey, executive director of the NCAA. "Gambling is as big an addiction on our campuses as alcohol, and it reflects what is going on in our society.

But Northwestern is known more for academic success than sports. Although the Wildcats made the Rose Bown as Big Ten football champions three seasons ago, they rarely have produced winning basketball teams. The 1993-94 club that went to the NIT is the school's last basketball team with a winning record, 15-14.

the indictments Under announced at a news conference, Lee and Williams were charged with point-shaving, while Kevin Pendergast and Brian Irving were charged with conspiring to fix the outcome of three games - at home against Wisconsin and Penn State, and on the road against Michigan.

Pendergast is a former kicker at Notre Dame who led the Irish in scoring in 1993, said Notre Dame sports information director John Heisler.

Pendergast and Irving, who both now live in California, were accused of betting on Northwestern's opponents and persuading others to follow suit at casinos in Reno, Nev., Las Vegas and elsewhere, according to the U.S. attorney.

The Wildcats lost each game by at least 14 points and failed to cover the point spread against the Badgers and Nittany Lions. Northwestern finished the season 5-22 under coach Ricky Byrdsong.

"We have no idea if its true or

see GAMBLING / page 6

■ INSIDE COLUMN

The time for help is now

This week President Bill Clinton is doing something that the leaders of the United States should have done years ago. He is touring Africa and promising greater future support to those countries.

The richest nation in the world helping the poorest nations; that is Matt Loughran

News Editor the way that the concept of international relations is supposed to work. The Senate's IMF bill (see story on page 5) is another good step toward helping the governments of third world countries provide for the welfare of their people. Granted, the

International Monetary Fund is not an automatic relief fund for poorer countries, but it is one way that those countries can get the monetary assistance they need

Perhaps Clinton should focus on the more substantive issues in the countries that he visits He should not go to the war-torn area around Lake Victoria (Kenya, Uganda, and Rwanda) and talk about putting computers in schools. A large number of the people in these countries are subsistence farmers and are more worried about the success of their crops than if the local school gets a computer. Many live without electricity or running water. All of these are issues that can be solved by a stable government that cares about its people, which should be the real goal of U.S. monetary intervention.

That is not to say that the U.S. should go into these situations and try to force the government out if it will not cooperate. But money is a very influential tool. Noam Chomsky wrote that money, specifically from American corporate interests, drives U.S. foreign policy. He may be a bit paranoid in his assumptions, but he is basically correct. A little money goes a long way in foreign relations.

If the U.S. would spend its time and effort on improving the plight of those East African countries that seem to perennially be in need, the world would be better off for it. Send relief to these countries and monitor their progress while they are not at the moment of their worst need. Waiting until thousands die of natural starvation in Ethiopia or of forced starvation in Somalia is not acceptable.

The instant question asked of such a suggestion is, "Who will pay for that?"

The answer? The American people.

"But taxes will go up."

Maybe, but is that so bad? The people of the United States have the incredible privilege of liv ing in a country where the lowest tax rates in the world can produce the same amount or more money than much higher rates in other countries.

Most of the people in this country who complain about taxes are those people that have the money to pay them comfortably. If the taxes are grossly effecting your way of life, then I agree. But I challenge you to prove how you cannot live with high taxes.

Tax day is coming up next month and the whining and groaning will start.

Maybe your money will only go toward building a topography center in the middle of North Dakota that some senator attached to a bill about the water purity of the Chesapeake Ba But maybe, just maybe, that money will be funneled into a project that helps Rwandans stabilize their economy and government, giving support to the needy of this world before they really need it again.

Columbia focuses on counseling in wake of brutal slaying

NEW YORK

Following Edmund Ko's arrest Saturday for the murder of law student Lynda Hong, Columbia has focused on minimizing the killing's effect on students.

Virgil Renzulli, Associate Vice President for Public Affairs, said Columbia has set up several services to help students deal with the tragedy, including counseling services and an information hotline.

University Counseling and Psychological Services has set up extended office hours. The service was open on the Saturday and Sunday immediately following Hong's murder, according to Richard Erichler, director of the counseling service.

Erichler has worked as counseling services director since 1986 and said he could not say if the effect of Hong's murder was any more severe on students than similar past tragedies.

■ COLORADO UNIVERSITY

Students seek more ethics awareness

BOULDER, Colo.

CU student lawmakers want the university to be more discriminating when it comes to selecting its bedfellows. Spurred by reports of alleged human-rights violations by Nike manufacturers overseas, the CU Student Union is calling for administrators to scrutinize companies for human-rights violations before signing contracts with them. CU has a six-year, \$6 million contract with Nike. The student union passed a resolution on first reading last week that urges administrators to create a committee on licensee ethics and conduct in order to screen prospective partners with the university for ethical and legal violations. The committee would consist of CU faculty, staff and students, according to the resolution. "Because the policies and conduct of companies that we are in contract with directly reflects on the university, it is necessary that we hold these companies responsible for their actions,' said Amy Kosanovich, vice president of the student union legislative council.

■ JAMES MADISON UNIVERSITY

President steps down after 27 years

HARRISONBURG, Va.

He was there 27 years, outlasting eight governors and adding 19 new degree programs. He was responsible for the construction of 37 buildings on campus. And yet, it took a mere 20 minutes for Ronald Carrier's presidency to end gracefully on the steps of Wilson Hall yesterday before more than 500 students, faculty, staff, administrators and local leaders. Fighting back tears, with his wife by his side, JMU's fourth president retired. Carrier will remain president until his successor is hired, but will not stay on beyond Dec. 31. "Everything changes. Even the things that are most precious to you will change," he said. "I have served as president of James Madison University for 27 years. That's a long period of time by any stretch of measurement." Carrier covered a myriad of topics in what seemed like an extremely short speech, reflecting on his time in office and thanked the number of people he's become friends with over the years.

"Students have come in because they knew Lynda Hong, or the event has resonated with their own lives," Erichler said. "I have seen a lot of undergraduates and graduates looking for a place to grieve.

Erichler could not specify exactly how many students he has seen, but he said the number of students coming in to talk has increased. His office usually sees 100 students per day.

"Students are coming in with an

amalgamation of concerns," Erichler said. "They may not have known the person who was killed, but it may reawaken old wounds.

Students are primarily facing feelings of grief, which are harder to overcome than feelings of fear, Erichler said.

"Bereavement cannot be eased," Erichler said, "it has to be gone through. Different people handle different cases over time. [Counseling services] can listen and facilitate so a student can do it on his own."

The University has also focused on security concerns which have arisen since Friday's incident.

Jimmy Agriantonis lives next door from where Hong was killed, and he said he is not concerned about his safe-

"I always know there is some kind of security threat, but I feel really safe in the area," Agriantonis said. "I don't feel like my life is in any danger at all."

PENNSYLVANIA STATE UNIVERSITY

4 indicted in marijuana protest trial

STATE COLLEGE, Penn.

Four of the five smokers charged along with retired professor Julian Heicklen in his marijuana protest Feb. 12 went before District Justice Allen Sinclair Wednesday in their attempt to reverse current marijuana laws. University students Jennifer Corbett and Andy Burke and State College residents Heicklen and Kenneth Keltner were ordered to stand trial yesterday on charges of marijuana possession. Burke was bound over on two counts of possession while the three others have one count pending against them, according to court documents. The arraignment for the four will be held April 20, the pretrial hearing will be held in May and the trial is set for June, the court administrator's office said. The fifth person charged during the February protest, Alan Gordon, had his preliminary hearing March 11. Gordon was bound over on charges of possession of a controlled substance and drug paraphernalia, according to court documents. A trial date has not been set.

■ UNIVERSITY OF MICHIGAN

35 students join defense in lawsuit

ANN ARBOR, Mich.

In another response to the attacks on the university's use of race as a factor in its admissions procedures, more than 35 students plan to file a motion today to become defendants in a lawsuit targeting the Law School's admissions policies. The students argue that the interests of those who would be most affected by the elimination of affirmative action at the university will not be adequately represented by the current defendants in the lawsuit. "We think that having an individual voice for the affected parties is absolutely essential so that our concerns are presented to the court," said Shanta Driver, the main coordinator of the intervention into the lawsuit. A coalition of students, who call themselves Citizens for Affirmative Action's Preservation, filed a motion in Detroit Federal Court last month to intervene in a similar lawsuit filed against the college of literature, science and the arts.

South Bend Weather	■ NATIONAL WEATHER
5 Day South Band Foregoat	The Accultor there for many finiders March 07

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer.

■ TODAY'S STAFF

News Anne Marie Mattingly Tim Logan Kathleen O'Brien Sports Joe Cavato Viewpoint Colleen Gaughen

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

Construction on the West Quad Eck Center is proceeding at a rapid pace

The Problem? Old Shoes.

The Solution? Turn 'em into something else.

Student Government and Nike are collecting used or unwanted athletic shoes of any brand, and then we're going to grind them up and give them new life as athletic surfaces and Nike products

Eck complex to house student, alumni groups

By FINN PRESSLY News Writer

Although its official groundbreaking was not even a year ago, the steep roofs and Gothic towers of the new Eck Center have already begun to punctuate the West Quad skyline.

When completed, the complex will consist of two buildings on Notre Dame Avenue. The structure closest the street will house the headquarters of the Notre Dame Alumni Association and the new Notre Dame Visitors Center.

The larger building will be the new Hammes Notre Dame Bookstore. The new bookstore, to be managed by Follett College Stores, will be twice the size of the existing facility on South Quad.

In addition to its increased size, the store will have a different format. While clothing and Notre Dame paraphernalia will still be offered, the new shop will focus primarily on selling books and academic materials.

"We want people to come in the front door and see nothing but books," said Michael Smith, director of Facilities Engineering. Smith also drew a comparison between the new bookstore and franchise bookstores such as Barnes & Nobles Booksellers and Borders Books and Music.

This change comes as a response to Recommendation 17 of the University's Colloquy for the Year 2000, which calls for "a first-class academic bookstore" that features "a full range of scholarly offerings."

The Eck Center is expected to be fully operational in January or February 1999; when it opens for business the existing bookstore facility will be converted to office space. Campus Ministry and First Year of Studies are among the organizations expected to move in.

Frank Eck, a 1944 alumnus, underwrote construction of the new facility with a \$10 million gift to the university.

The Goal.

To collect 2000 pairs of shoes...the number needed to make an entire Reuse-A-Shoe basketball court.

Collection Sites:

- Residence Halls
- Hesburgh Library
- Loffus
- Rockne
- Decio

- •Turtle Creek(#1638)
- •Campus View(#1828)
- •LaFayette (#16)
- Rolfs Rec Center
- Stu. Govt.(203 LaFun)

student government

e following businesses for donations towards d on March 20, 1998:
* LULA'S CAFE
* MACRI'S DELI * TGIF'S
* ND BOOKSTORE
* ND BASKETBALL
OFFICE
* ND FOOTBALL OFFICE
* SAM'S CLUB * THE REGIS & KATHIE
LEE SHOW
ho attended
K YOUIII

Asteroids

continued from page 1

Laboratory," the Spacewatch web site explains. "The primary goal is the study of the statistics of asteroids and comets in order to investigate the collisional evolution of the solar system ... The protection of the Earth from asteroid impact is also an important goal.'

Asteroids like the 1997XF11. discovered by Spacewatch astronomer James Scotti, are the "leftovers" of planet formation, Rettig explained. These rocky, metallic bodies are prevented from colliding and forming into a tenth planet by the gravitational forces of Jupiter and are instead referred to as "minor planets" because of their small size, according to the Hawaiian Astronomical Society.

The majority of the tens of thousands of asteroids orbit the sun every three to six years in an elliptical pattern between the planetary orbits of Mars and Jupiter. This congregation of asteroids is referred to as the 'asteroid belt."

Scientists believe that most

Asteroid **Disaster Facts**

•When astronomers carry out searches, they typically find even threatening astroids decades to centuries before their actual impact with the Earth.

A diameter of about a mile is near the threshold for global disaster. The impact of an object this size with the Earth would release a million megatons of energy and would probably lead to the death of hundreds of millions of people.

 Most of the asteroids that could strike the Earth and cause a global catastrophe have not yet been found.

If an unknown asteroid should hit the Earth, there would likely be no warning The first signs of the danger would be a flash of light and shaking ground.

The Observer/Tom Holan

near-Earth asteroids were originally part of this asteroid belt. but were forced out of it by a combination of the gravitational forces of Jupiter and collisions with other asteroids in the belt. the National Space Science Data Center's asteroid fact sheet stated.

At present, 473 near-Earth asteroids have been discovered, according to Scotti.

The large size of 1997XF11 possibly up to one mile in diameter — merited its classification as one of 108 "potentially hazardous asteroids," or PHAs. These asteroids are continually monitored because the patterns of their orbits reveal that the asteroids have the potential to come dangerously close to the Earth in the future, explained scientists at the Harvard-Smithsonian Center for Astrophysics in a press release.

"[The effects a meteorite has on the Earth] depend on the size, velocity, and where it hits.' said Rettig. "Models show that if it hits in some areas, like the Eastern or California coast, it could cause a tsunami of a magnitude that could destroy Florida. Smaller ones burn up in the atmosphere.'

Many scientists believe that one of the "bigger" asteroids to collide with the Earth was responsible for the destruction of the dinosaurs. Los Alamos, New Mexico astronomer Jack Hills calculated that if the 1997XF11 hit the earth, it would create a crater 30 kilometers in diameter and a cloud of dust that would blot out the sun for weeks; the collision would occur at 38,000 miles per hour and the explosion on impact would be 20 times the force of an atomic bomb. according to an article in Time Magazine.

Scotti explained that the collision of a large asteroid with the earth would not be the direct cause of most of the resulting destruction; instead, the debris and dust propelled into the atmosphere would cause condi-

tions he likened to a "nuclear winter." Нe explained that this would prevent the growth of crops and other food sources, and famine would be the actual cause of most of the deaths associated with the asteroid.

"It's not a matter of 'if,' it's a matter of 'when,'" said Scotti, referring

to the likelihood that an asteroid large enough to

cause a significant global impact would hit the earth. "A one kilometer asteroid hits the earth every few million years; the chances are about one in 300,000 that one will hit during the average person's life," he explained.

Small meteorites hit the surface of the Earth about once every decade, but most are never recorded because they land either in the sea or in remote regions like Antarctica where their impact is not recognized. Asteroids with a diameter of over one kilometer land approximately once every million years, according to the July 1994 edition of Background Information for Science Teachers.

Once landing, these meteorites form impact craters; the large number of such craters on the surfaces of other planets provide ample evidence for the continuous pelting of heavenly bodies by asteroids. Such evidence, however, is not as abundant on the Earth's surface, where erosion and weather can hide or destroy craters.

When large meteorites impact with the earth, the remnants of the meteorites themselves often do not survive the collision. Instead, they are vaporized by

the high pressures and temperatures generated by impact, or they melt and recombine with rocks on the surface, according to the Hawaiian Astronomical Society.

Scotti's 1997XF11 will approach the earth in 2002 at a distance of approximately 5.9 million miles before its closest foreseeable approach, projected to occur on Thursday, October 26, 2028. This asteroid will miss the Earth by 0.00638 AU (about 600,000 miles) on that date about twice the distance to the moon — if current calculations are correct. Other close encounters will take place in 2078 (7.5 million miles), 2090 (4.2 million miles), and 2095 (1.3 million miles), scientists said.

In the event that a meteor was discovered to be on a collision course with Earth, Scotti said that deflection techniques are possible.

"If a meteor is going to hit the Earth, you don't want to shatter it," he explained. "If you explode a nuclear weapon about one kilometer away, and the blast radiation and heat will vaporize some of the rock on the asteroid, causing it to fly off and push the asteroid the other way.

But he also stated that if the

asteroid is discovered a week, a year or even a decade before its scheduled impact, humanity can "forget it," claiming that at least a few decades would be required to prepare to use deflection techniques.

Scotti also said that other, non-nuclear methods are being developed, including a "mass driver," which throws rocks off the back of the asteroid to propel it, much like the system that moves the space shuttle. In this way, scientists would direct the movement of the asteroid. Other possibilities include using lasers or focusing sunlight, both of which may have effects similar to those of a nuclear weapon.

If techniques to control the motion of the asteroid are developed, Scotti believes that these may be utilized to direct the asteroid for many different purposes.

"If we can control it, we can put it in orbit for a space station, mine it for its resources. use it to collect solar power in space or bring back the whole thing," he explained. "It's easier to get to and from than the moon; moon travel requires lots of energy and is more expensive. Asteroids don't have any gravity, so its easier to get back.'

The Barringer Meteor Crater in Arizona is 1.2 kilometers in diameter and 183 meters deep. It was created 50,000 years ago by a meteorite composed primarily of nickel and iron, which probably survived intact until impact, when it was pulverized and vaporized. The explosion from the impact was equivalent to detonating 15 million tons of TNT.

page 4

Like thousands of students extra help with a history paper or guidance selecting the right

courses for his plans to transfer to Notre Dame.

With its challenging curriculum, new residential life program and low student-teacher ratio, Holy Cross provides a great start for college success. And when Jordan graduates with his associate's degree, he will have fulfilled many of the requirements for a Notre Dame degree. (As a Holy Cross student, he already takes advantage of many of Notre Dame's resources.)

Holy Cross College. Small classes. A caring and accessible faculty. The personal attention you need to be successful.

Friday, March 27, 1998

WORLD NEWS BRIEFS

Saddam's Iraqi palace is searched by UN inspectors

In the first test of a U.N. agreement forged to avert a military strike against Iraq, weapons inspectors eight hours spent Thursday going over parts of a presidential estate previously declared offlimits. One diplomat, Holthoff Horst of Germany, described Iraqi

Hussein

cooperation as "fantastic, absolutely positive" Accompanied by diplomats from 20 countries, U.N. arms inspectors visited President Saddam Hussein's Radwaniyah Palace, a complex estimated to be about 6.9 square miles. The palace is the largest of eight presidential sites from which Iraq previously had barred inspectors, claiming them to be symbols of national sovereignty.

Colombian guerillas take Americans hostage

BOGOTA, Colombia

Leftist guerrillas were holding four Americans and an Italian kidnapped at a roadblock on a highway south of the capital, their leader said Thursday. The government said at least 30 people were taken hostage. The Americans-three men and a womanwere on a bird-watching trip when the rebels captured them Monday about 35 miles south of Bogota. The Italian was in a separate car. "We have four Americans and we have an Italian" said Commander Romana, the local leader of the country's largest rebel group, the Revolutionary Armed Forces of Colombia. The guerrilla commander gave the interview accompanied by at least several dozen other rebels on the outskirts of El Calvario, a town near the kidnapping site in rugged mountains. He issued no demands for the foreigners' release.

Fire kills 25 Kenyan girls

MOMBASA, Kenya

A fire raced through a school dormitory near the Indian Ocean port of Mombasa early Thursday, killing at least 25 schoolgirls and injuring 29 others as they struggled to unlock doors. An electrical short was believed to have caused the fire at the Bombululu Secondary School where 144 girls had been sleeping. Most of the victims died of burns; others died when the wooden roof collapsed or were crushed in the stampede to escape. At dawn, rescuers gathered the charred bones of the 15-and 16-year-olds and placed them in body bags. Weeping parents gathered outside the dormitory, now a skeleton of blackened bricks.

Compiled from The Observer wire services

page 5

4 Indonesians killed in camp riots

Indonesian women immigrants look out the back of a police truck on their way to deportation from Malaysia. Riots broke out in at least four Malaysian detention camps yesterday, leaving four dead.

ASSOCIATED PRESS

SEMENYIH DETENTION

CAMP, Malaysia Indonesians at a detention camp for illegal aliens rioted and set fire to their barracks yesterday as police prepared to deport them. At least four people died.

One policeman and three Indonesian detainees were killed during predawn fighting at the camp 25 miles south of the capital, Kuala Lumpur, police spokesman Ghazali Amin said. Thirtyfour others were injured in the melee, which started at midnight Wednesday, he said

A human rights group,

SURARM, said at least five Indonesians were killed.

People living near the camp said that fires were set inside throughout the night, and that several minutes of shooting ensued when police finally tried to enter. The witnesses said they saw plastic police shields covered with blood.

Riots were reported in at least three other detention camps yesterday. Malaysia's 10 detention camps for illegal aliens have been badly overcrowded since the government began a crackdown against undocumented workers—an increasing problem in Asia's economic crisis.

Malaysian authorities have deported nearly 19,000 illegal aliens since January. Of Malaysia's 8 million labor force, 3 million are migrant workers, half of them Indonesians.

Ghazali confirmed the rioters were from Aceh, on the northern tip of the Indonesian island of Sumatra. Aceh is one of three regions in Indonesia where separatists are fighting for independence.

Indonesian troops launched a major campaign against the secessionist rebels in 1990-92. Human rights groups at the time complained of widespread killings and torture by the

military.

The Acehnese in Malaysia received asylum several years ago after the United Nations certified them as refugees.

Ghazali said the government was now targeting them for deportation and 282 had been taken from the Semenyih camp.

'They have been staying here too long," he said.

SUARAM, calling on the United Nations and Red Cross to intervene, said there were at least 290 Acehnese refugees in the Semenyih camp "who are in imminent danger of returning to Aceh, where they risk torture.

BIGGEST PERCENTAGE LOSERS

IPS INTL INC-WTA	MNYCW	47.73	1.3125	1.438
IPS INTL-SR APF	MNYCP	41.46	2.125	3.000
SUMITOMO BNK CAL	SUMI	24.26	12.250	38.250
INTERGROUP CORP	IGP	24.04	12.500	39.500
INSTRUMENT L-ADR	ILABY	22.92	0.688	2.312

WASHINGTON

In a pair of key foreign policy votes, the House linked abortion restrictions to a major State Department bill Thursday while the Senate over-

whelmingly endorsed President Clinton's request for \$18 billion for the International Monetary Fund, The Senate IMF vote was a victory for the administra-

tion, the House Gingrich action a setback.

The House-passed ban on providing money to international family-planning organizations that advocate abortion rights already has drawn the threat of a presidential veto.

House Speaker Newt Gingrich, R-Ga., urged Clinton late Thursday to drop his veto threat despite the abortion restrictions, noting that the measure also included payment of back U.N. dues Clinton had sought. "It is by signing this bill that you have requested," Gingrich wrote.

Meanwhile, the Senate voted 84-16 to attach the IMF package-designed to help the international lending agency weather the heavy demands from the Asian economic crisis-to a military support and disaster relief bill.

Including the IMF funds put the Senate at odds with House Republican leaders. The House leaders want to treat the IMF package later and separate from the emergency spending bill, which is already heavily laden with new programs and spending items.

The votes came amid a flurry of legislative activity on some of the administration's top international priorities.

While the spending bill would help pay for troop deployments in Bosnia and the Persian Gulf, the Housepassed legislation would authorize the payment of nearly \$1 billion in back dues to the United Nations and support a host of State Department programs.

But opponents of the House billincluding most Democrats and the Clinton administration—complained

would drive more women in developing nations into poverty.

Rep. Henry Hyde, R-Ill., an outspoken abortion foe, countered: "American money should not go for killing unborn children, even if they're Third World unborn children, especially if they're Third World unborn children.

In the end, the legislation was passed by voice vote. However, a procedural vote that allowed the bill to be debated showed 234-172 support.

The measure now goes to the Senate for a final vote.

The Senate approval of the IMF package came after Appropriations Committee Chairman Ted Stevens, R-Alaska, said failure to deal with the issue now could rock financial markets around the world. "If we don't act, the country better get ready for a slide" in U.S. stock prices, Stevens said.

The package includes \$3.4 billion for IMF loan guarantees and \$14.5 billion for the U.S. portion of IMF reserves. It includes conditions eased to win the support of the administration.

continued from page 1

page 6

not," Byrdsong told WGN-TV in Chicago. "Sure, if it's true you're saddened by it."

The government said Pendergast paid Lee \$4000 to fix game. State Penn the Prosecutors would not disclose how much more was involved in the alleged payoffs, other than to say the players got nothing for the Michigan game because they failed to beat the point spread.

The government said \$10,000 was wagered on that game by the two accused gamblers, but would not say how much money was involved.

"Unfortunately, student-athletes are vulnerable to the temptations and pressures associated with gambling and greed," U.S. Attorney Scott Lassar said. "That, however, does not condone unlawful conduct.'

The U.S. attorney's office discovered the alleged point-shaving during an ongoing investiga-

tion that was prompted by Northwestern's own internal investigation in 1994, said Randy Samborn, a spokesman for the U.S. attorney. He said he could not give details of how the players shaved points.

"Right now, there's nothing that is concrete on it, except if you look at some of [the players'] performances, they don't live up to their season averages," he said.

Lee, a guard, averaged 12 points and Williams, a centerforward, averaged 8.1 that season, but they each averaged 6.3 points in the three games. Lee scored just two points against Penn State.

Lee had been suspended by the school for six games during the '94-'95 season for betting on football and not involving Northwestern, prosecutors said. They said it was only weeks after his return to the team that he began the conspiracy to shave points.

the suspension found no evidence of point-shaving.

Prosecutors said a reserve basketball player, Matthew Purdy, also agreed to participate in the scheme and was named as an unindicted co-conspirator.

Former football player Brian Ballerini was charged with accepting bets on sporting events from other Northwestern atheletes, including Lee. The charges against Ballerini include an accusation he threatened to harm Lee if he did not pay a gambling debt.

Lassar said Ballerini and Lee were cooperating with prosecutors and were expected to plead guilty.

None of those named in the indictments were available for comment. Prosecutors said they believed Lee lived in Louisville. Ky., and Williams in Chicago, but they did not know what they do for a living. William Saum, an NCAA gam-

bling specialist, said illegal sports betting is a problem "on virtually every campus in

2 - 14 INCH 4 ITEM PIZZAS - \$14 INCLUDES TAX

Luther named retreat director

By JESSICA LOGAN News Writer

On August 1 Anne Luther will assume her position as the executive director of Retreats International, a service organization based at Notre Dame and an integral part of the University's Institute for Pastoral and Social Ministry.

For the past 16 years, Luther has served as the executive director of Claret Center in Chicago.

The center offers psychotherapy and spiritual direction to individuals, couples and families who are experiencing difficulties. Professionals working at the center work to integrate the two disciplines of psychology and spiritual direction.

Among Luther's goals for the Retreats International are

the continuance of the successful Summer Institutes on the Notre Dame campus.

These annual events bring over 40 faculty members to lecture on topics such as "Spiritual Direction" and "Reconstructing Catholicism for a New Generation."

'[The institutes] have been a really positive experience because of all of the wonderful people that have been involved," Luther said. She also plans to "continue to provide the resources that support and motivate all of those involved with Retreats International.

"I'd really like to visit all of the different retreat centers across the country as soon as possible," she said.

Luther's extensive involvement with Claret Center has provided her with considerable experience in facilitating staffs and ministry teams and in planning and evaluating programs.

"My experience seems to fit into what the job with **Retreats International calls** for," Luther said. "Meeting with the board was like a conversation in which a whole lot of sharing took place."

Regarding her feelings about her new appointment, Luther said that it will be difficult to leave Claret Center after her 16 years of intense involvement.

"It has really been a discernment process for me," she explained. "I'm really happy to be meeting people at Notre Dame. I'm feeling a lot of awe and excitement."

Luther received an master's degree in Religious Studies from Mundelein College and a Doctorate of Ministry degree

in Pastoral Counseling from the Graduate Theological

Foundation. She is also currently an adjunct professor in the Institute of Pastoral Studies at Loyola University, in Chicago, Illinois.

O'Meara: Jesus stands for the poor, oppressed

By COLLEEN McCARTHY News Writer

Questioning the meaning of the Cross, how Jesus ended up on it and what it means to people today was the focus of a lecture given by Father Thomas O'Meara yesterday at Saint Mary's College

O'Meara spoke about common questions that people have regarding Jesus' death on the Cross, asking "How could love bring someone to the Cross ... and what kind of divine power could cause the persecution of Jesus?"

He went on to say that while the four gospels do not claim that God caused Jesus' death upon the Cross, they do describe some of the responsible figures involved in his death, including Pilate and the soldiers.

Jesus was a critic of institutions that oppressed people," O'Meara said, explaining why those figures wanted Jesus to die. "The cause of Jesus' suffering is our race, our planet." The lecture then turned to question what role the Trinity played in Jesus' persecution.

"What they [the Trinity] came up with is that one of them would become a human being and show their love for us," O'Meara said. "Some people would say that the best way to communicate with people is to become them."

The message that the Cross sends is that it is God giving a subtle message to people regarding the His kingdom, according to O'Meara. "The Cross then is here to tell us something about our lives," he said.

O'Meara then detailed exactly what he thinks the message of the Cross is.

"When human beings look at the Cross, they feel some kind of solidarity with it," he said. "They either see them-selves at the foot of the cross with Jesus on it or see themselves on the Cross.

O'Meara also said that the Cross tells people that there is much suffering on earth and that no one is "so wretched or meaningless that their life can't be turned into something good."

The message of the Cross, O'Meara concluded, tells us that, "Jesus' destiny isn't the cross but the empty tomb ... the resurrection is the destiny of each of us."

Got Something To Say? Be classy with

count down til graduation.... 51 days

CLASS OF 1998

FREE WINGS

during the final four

SATURDAY

@ **bw-3**

THE PAN-AFRICAN CULTURAL CENTER Presents:

THE SPIRIT OF PAN-AFRICANISM: W.E.B. DuBOIS AND KWAME NKRUMAH. SOME LESSONS FROM THEIR POLITICAL COLLABORATION

Observer classifieds.

by **DR. ANTHONY MONTEIRO**

Professor of Sociology Philadelphia College of Pharmacy and Science Philadelphia, PA

Saturday, March 28, 1998 at 2:00 p.m. Hesburgh Library Lounge, University of Notre Dame

Celebrating W.E.B. Du Bois' 130th Birthday Anniversary

reception follows

Co-Sponsors: The Salon of Friendship, Student activities, Graduate Student Union, ND Black Alumni Association, St. Mary's College Modern Language Department, NAACP

ore Carison Wagonlit Fravel we have been sending St. Mary's students and faculty to Europe for over 25 years. Let our experienced juropean Specialists plan your next trip to Europe - Our agency offers

> **Student & Faculty Rates--low** airfare to Europe.

Rail Passes issued in our office with NO SERVICE FEE.

• Discounted European car rentals.

The Observer • PAID ADVERTISEMENT

Friday, March 27, 1998

Engineering names new dean

By COLLEEN MURPHY News Writer

The University of Notre Dame's College of Engineering has named Frank Incropera as the new dean of the college.

Incropera is currently head of the School of Mechanical Engineering at Purdue University.

Incropera will succeed Anthony Michel, who held the endowed professorship in engineering for 10 years.

"Frank Incropera is a superbly gifted scholar, teacher and administrator who brings a wealth of experience to Notre Dame's College of Engineering," said Provost Nathan Hatch in announcing Incropera's appointment.

"He also demonstrates a keen understanding of the college's unique mission and challenges and will be most able to move it to the next level of national prominence," he continued.

Incropera will join the University faculty on July 1.

"Incropera knew and understood the mission of Notre Dame as a Catholic university striving to be a great university. His being a good leader, [ability] to get along with others and [ability] to motivate people made him fit the bill," said Michael Seelinger, a graduate student in Aerospace and Mechanical Engineering and a member of the committee that chose the new dean.

A member of the National Academy of Engineering, Incropera has directed a number of sponsored programs and written eight books and more than 190 journal articles.

He has also won several teaching awards, including the Society American of Engineering Education Ralph Coats Roe Award for teaching excellence. He was also hon-. ored by the Alexander von Humboldt Foundation, receiving its prestigous Senior Scientist Award.

Incropera has served as head of the department of mechanical engineering at Purdue since 1989. Before that he was assistant dean for research and graduate programs, as well as chair of the heat and mass transfer area of mechanical engineering.

Incropera received his bachelor's degree in mechanical engineering in 1961 from the Massachusetts Institute of Technology. He then went on to Stanford University to earn both his master's and doctoral degrees in the same field in 1962 and 1966, respectively.

Incropera has been a visiting professor and researcher at such institutions as the National Aeronautics and **Space Administration Ames** Research Center, the University of California at Berkeley, and universities in Munich, Germany, and Pisa, Italy.

"Juuust a bit outside ..."

Own Your Own Home For As Little As... $499_{Per Month^*}$ In 30 days, you can own the Alumni Hall sophomore Matt Hiro celebrates yesterday's warm waterfront condominium or weather with a baseball game outside O'Shaughnessy. townhome you've dreamed of, located in a park like setting 5.25[%] Interest Rate just minutes from downtown South Bend and shopping For information about 50 Down Payment GREAT WA this limited offer, call 232-2002 and interest based on a 2 bedroom river condominium priced at \$94,990 with a 2-1-0 Voted #1 Oriental Restaurant for Seven Years in a Row fixed rate mortgage. Rates are subject to change. Program is in effect on select invo nes and is made possible through partnership with equal opportunity lender. Szechuan - Hunan - Cantonese - American Restaurant & Lounge Open 7 Davs North Shore Club Sunday Buffet Brunch - Every Sunday 11 a.m. to 3 p.m Angela at the St. Joseph River • Downtown South Bend \$8.95 for Adults \$4.50 for Children under 10 Furnished Models Open: Saturday & Sunday 12-5 p.m. • Monday through Friday 10 a.m. to 6 p.m. (219) 272-7376 - 130 Dixieway South (U.S. 31 in Roseland) at Howard Johnson's, South Bend, IN

1798-1998: The Great Irish Rebellion Convention

University of Notre Dame, March 30- April 1, 1998 Center for Continuing Education Sponsored by the Government of the Republic of Ireland & the Keough Institute of Irish Studies

LONDAY MARCH 03

Session I, 2-4 p.m.

Luke Gibbons, Dublin City University Radical Romanticism: Wolfe Tone and the O'Carolan Connection

Mary Helen Thuente, Indiana University-Purdue University, Fort Wayne United Irisb Literary Nationalism

Fintan Cullen, University of Nottingham Radicals and Reactionaries: Portraits of the 1790s in Ireland

Session II, 5-6:30 p.m.

Thomas Graham, History Ireland The Shift in United Irish Leadership from Belfast to Dublin, 1796-98 Nancy Curtin, Fordham University The Magistracy and Counter Revolution in Ulster, 1795-98

The Observer/Kevin Dalum

Vistory of the Irish rebellion in 1798 (London: Bell, 1886) in the department of Special Collections University Library of Notre Dame

SECS: BRING YOUR HEAD

http://muse.jhu.edu/associations/asecs/annulmtg.html

TUESDAY MARCH 31

Session III, 9-10:30 a.m.

Daniel Gahan, University of Evansville The Rebellion in County Wexford

Kevin Whelan, University of Notre Dame The Rebellion in its 'Atlantic' and European Contexts

Session IV, 11 a.m.- 12:30 p.m.

David W. Miller, Carnegie Mellon University The Churches and Rebellion

Michael Durey, Murdoch University United Irish Convicts in Australia

Session V, 2- 3:30 p.m.

Thomas Bartlett, University College, Dublin The Aftermath of Rebellion

Jim Smyth, University of Notre Dame The Act of Union and 'Public Opinion'

For more information call 631-6691 or visit our website at: http://www.nd.edu/~ndlibs/exhibits/index,html#irish

VIEWPOINT

Friday, March 27, 1998

page 10

THE OBSERVER NOTRE DAME OFFICE: P.O. Box Q, Notre Dame, IN 46556 (219) 631-7471 SAINT MARY'S OFFICE: 309 Haggar, Notre Dame, IN 46556 (219) 284-5365

1998-99 GENERAL BOARD

EDITOR-IN-CHIEF Heather Cocks MANAGING EDITOR

BUSINESS MANAGER Kyle Carlin

Brian Reinthaler Assistant Managing Editor Heather MacKenzie

NEWS EDITOR	ADVERTISING MANAGERBreit Huelat AD DESIGN MANAGERBreit Huelat Systems ManagerMichael Brouiller Web AdministratorJennifer Bresłow ControllerDave Rogero
PHOTO FUITOR Kevin Dalum	

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, Assistant Managing Editor and department editors. Commentaries, letters and columns present the views of the authors, and not necessarily those of The Observer. Viewpoint space is available to all members of the Notre Dame/Saint Mary's community and to all readers. The free expression of varying opinions through letters is encouraged. 6

Conta	cting	The Obse	ver
(2)	4547	D	Office

Editor-in-Chief	631-4542	Business Office	631-5313	
Managing Editor/Assistant ME	631-4541	Advertising	631-6900/8840	1
News/Photo	631-5323	Systems	631-8839	I.
Sports	631-4543	Fax	631-6927	
Scene//Saint Mary's	631-4540	Viewpoint E-Mail	Viewpoint.1@nd.edu	
Day Editor/Viewpoint	631-5303	Ad E-Mail	observer@darwin.cc.nd.edu	
Office Manager/General Information	631-7471	News E-Mail	observer.obsnews.1@nd.edu	

CAPITOL COMMENTS

Starr's Sideshows Hit New Low in White House Investigation

For the past two months, as the momentum swings from the White House to the independent counsel and back to the White House, the American public has been subjected to a detailed analysis of each day's events. These political sideshows have taken on lives of their own as each camp reaches for a knockout punch in their political hardball arsenal. It has escalated to include the sexual preferences of staff and reporters.

Can anyone remember when the comity and congenial politeness ended between the two sides? Initially, independent counsel Kenneth Starr and his staff respectfully accommodated President and Mrs. Clinton's schedules when requesting information. Starr allowed them to answer questions from the White House or on video tape. Then, one day last year he subpoenaed Mrs. Clinton to appear in person at the U.S. District Courthouse. His demand crumbled the respect traditionally shown for any first family. That day marked the beginning of when all hell broke loose between the White House and independent counsel. Now that hell has ultimately affected the lives of the staffs of each as well as the reporters covering the story

Forcing Mrs. Clinton to participate in the circus-like atmosphere outside the grand jury's courtroom infuriated the Clintons. In their minds, Starr had declared war on them. While others may have been found to have done wrong in the Whitewater, travel office or Foster suicide episodes, Starr's investigative staff had not found the Clintons culpable. When the Paula Jones sexual

harassment suit became the next hurdle for the President to encounter. Starr's demeanor changed. So to the Clintons thinking, Starr had nothing on them but was attempting to vindicate his own existence by collaborating with the Jones attorneys

Hardball politics can be the fiercest, most vicious form of combat as recently demonstrated by the subpoena issued to White House media counsel Sidney Blumenthal. Outraged that Starr would ask him to identify the reporters with whom he had spoken, Blumenthal publicly chided Starr after appearing before the grand jury. However, the March 30 issue of The Nation contains a report that Blumenthal had been spreading rumors that some of Starr's staff and certain reporters covering the scandal were closeted gays. Columnist Doug Ireland suggests that Blumenthal's motive was to try to discourage further pursuit of the allegations that the President had sexual relations with female White House staffers.

Observers have criticized Starr for becoming so angry about rumors involving himself and his staff that he subpoenaed Blumenthal. However, while it is yet unknown what questions were asked of or answers given by Blumenthal, he has vigorously denied that he was responsible for any of the rumors about Starr or his staff. Blumenthal has called those allegations "a complete lie" and "totally false."

Ironically, Starr's investigative staff first injected gay issues into the Whitewater probe in 1997. They interviewed openly gay White House appointee Bob Hattoy, asking him specifically about the Clinton administration's efforts to hire gay people. According to Hattoy, assistants to Starr asked him about his "job to recruit. homosexuals at the White House and in the government." Noting that he was stunned by the line of questioning, Hattoy said that it struck him as reminiscent of the 1950s when the FBI and other agencies "hunted down" gays in the government. Hattoy

said he teased the questioners by saying, "We hired gays everywhere.

Some wonder why the independent counsel would even venture into the area of sexual preference. Were they trying to "uncover" various sexual litmus tests in the administration's hiring policy? These critics of Starr point to Clinton's goal of making the government representative of American society by including every type of talented and qualified social and ethnic minority, including Gays.

Starr's public record is one generally hostile toward gay people. As Solicitor General for the Bush administration, he opposed a gay man suing his insurance company which would pay up to \$1 million for every illness except AIDS. Starr assisted the military in preparing its defense of its old policy banning gays. He also argued that the government had a right to use "outrageous" practices beyond current law to investigate a bisexual farmer's sexual interest in teenagers.

reporters at the courthouse have surfaced as being closeted gays. None of Starr's staff has resigned, nor have any reporters covering the White House case stopped pursuing information regarding the allegations against the President. However, it is almost certain that the issues raised by both sides will remain some of the more interesting and offbeat sideshows evolving from the case.

Hopefully, Starr will not confuse the issue of one's sexual preference with the real issues that he should pursue, namely concerns about any obstruction of justice or perjury.

Gary J. Caruso, Notre Dame '73, worked at the U.S. House of Representatives for eighteen years and for the International Union of Electronics Workers (IUE) in Washington, D.C. His column appears every other Friday and his Internet address is dchottline@hotmail.com.

To date, no names of Starr staffers or

The views expressed in this column are those of the author and not necessarily those of The Observer.

Friday, March 27, 1998

■ THAT GUY IN THE HALLWAY

RA's Just Warden Puppets

Over the last three years, you have learned one of life's most important lessons, and you have finally figured out how to survive at Notre Dame: You have learned how to balance your academics and your social life. All right, hands down, this does not include all of you. This is for those of you who should have earned a Rector's Assistant position. You were the best candidate for the job, but somewhere, someone made a bad decision.

You know how this school works. You know the insand-outs of the classroom, administration and social life, and while you are not Notre Dame's brightest, you are Notre Dame's Most Valuable; you have your "stuff" together.

> Bob Kerr

You are everything that is expected of a Notre Dame student, but you are different. The stereotype isn't big enough for you because when people say, "He's a great guy," you really are. You know how to apply your knowledge and principles in real life situations.

The problem: some rectors have confused or forgotten the purpose of their positions. The responsibility is huge, but essentially, the hall staff's purpose is to foster the growth of the residents and promote the family tradition. The key words are "foster" and "promote." This involves more than "protecting" and "maintaining."

If the rector is more concerned with his appearance and the image of the dorm than the welfare of his residents, he will inevitably select a staff that is also out of touch with real, internal issues. He needs control. At that point, it's "us against them" and you can forget about family tradition.

He would have voted for you, but you aren't puppet material, and judging from your character and popularity, you don't have much potential. You have taken the time to lift your nose from the books and take the brave step outside your own room, so your peers know who you are. You aren't a dork, and that's dangerous because you don't enjoy working behind the scenes and reporting to the "warden."

You are confident, and people listen when you speak up, so you could have revealed his duality or political motivations. Someday he wants an office in the main building, so he needs to maintain the dorm's image at all costs, and an individual like yourself threatens his control.

Your problem: Some rectors are not looking for "great guys" that know how to stand up and get the job done. Some rectors are looking for the guys that are familiar with the words "yes" and "master." He didn't vote for you because he knows he'll never wrap you around his finger. He doesn't want you because you have a backbone, and when the situation arises, you'll open your mouth. You also know when to keep your mouth shut, and that's what scares him the most.

Why won't you be an RA next year? Either they took the "family" out of Notre Dame, or your rector made another bad decision.

Bob Kerr is a sophomore English major. His column appears every other Friday.

The views expressed in this column are those of the author and not necessarily those of The Observer.

VIEWPOINT

LETTER TO THE EDITOR GALA-ND/SMC Lends Support for Garrick, Encourages Ministry

On behalf of the Gay and Lesbian Alumni of the University of Notre Dame and Saint Mary's College (GALA-ND/SMC), an organization of over 700 members, I write to express our deep sense of sadness, disappointment and betrayal over the University's treatment of Father Garrick. Since our formation in the fall of 1993, we have worked, both on the frontlines and behind the scenes, to improve the relationship between the University and the gay members of its family. Father Garrick is Notre Dame's son in every way imaginable — an alumnus (Class of 1966), a professor, and a priest of the Congregation of the Holy Cross. The revelation that Father Garrick was suspended from his ministry at Sacred Heart casts doubt on all of the progress achieved over the past five years

Faced with the Administration's stony silence, we have only Father Garrick's account of the circumstances relating to his suspension, which effectively denied Father Garrick, a Catholic priest, any eucharistic ministry on campus for no apparent reason other than that he is gay. The Administration must respond, either with a plausible justification or with immediate action, to address this injustice. The implications of Father Garrick's suspension should trouble every member of our community, whether they are concerned about issues of academic freedom, management of faculty and staff, or the treatment of gay persons on campus.

Our most serious concern is that the persons responsible for depriving Father Garrick of his principal eucharistic and confessional ministry appear to be the same persons responsible for providing information and ministry to the University's gay students. We join in the hope that Father Garrick's protest will open the minds and hearts of the officers and Trustees of the University to the truth that Campus Ministry's control over communications with and among gay students is destructive to both the community's spiritual growth and the University's academic reputation.

We invite Father Malloy and Father Warner to reconsider Father Garrick's suspension in light of the new "Spirit of Inclusion" policy. If a gay, celibate priest is not welcome to preach in the church at the spiritual heart of our community, then the "Spirit of Inclusion" has no meaning.

Meanwhile, we want to assure the students. faculty, staff and alumni of Notre Dame and Saint Mary's that Father Garrick does not stand alone. As members of GALA-ND/SMC, we know too well of the ways in which gay and lesbian students, faculty, and staff have been diminished and suppressed GALA-ND/SMC stands firmly behind Father Garrick, and urges all of you, whether gay or straight, to take up his ministry. While we regret that he must leave campus for a time to heal, we have faith that another will eventually take his place to preach that spiritual wholeness is not based upon who you love but rather on how much love you bring to this world.

> Thomas R. Zahn '67 Chair, GALA-ND/SMC March 26, 1998

LETTER TO THE EDITOR

An Open Letter to Malloy

I was deeply saddened to learn of the recent suspension and resignation of Rev. David A. Garrick, C.S.C. The chronology of events leading up to his suspension implicates the University's cooperation in the discriminatory behavior clearly outlawed by the policy statement "The Spirit of Inclusion at Notre Dame." I believe that the Notre Dame community deserves a more complete explanation from you and from Campus Ministry Director Rev. Richard Warner of the events surrounding Rev. Garrick's removal from his duties than has been offered so far.

I am very concerned that hypocrisy, instead of a real spirit of inclusion, drives much of Notre Dame's policy when it comes to hiring, firing, or fostering a Christian-based approach to difference

speak up.
voice your opinions and send letters to viewpoint.1@nd.edu

among students, faculty, and alumni. For example, when I was a Notre Dame freshman in the fall of 1970, I was simultaneously proud of being a Notre Dame student and embarrassed by and ashamed of the rampant anti-Semitism and misogyny that thrived in my dorm and in my classes. Fond as many of my memories of my years at Notre Dame are, they are forever contaminated by the hatreds, insults, and personal abuses to which I daily bore witness as a member of the Notre Dame "family." Nonetheless, among so many other hatreds, the hatred of gay people was so extreme that even admitting to being gay was unthinkable. The fear I felt at Notre Dame of being ostracized for using the word "gay" to describe me or anyone else was as oppressive a form of self-denial as I have ever known.

Luckily, the world is now a different place from the one I knew in 1974, as is Notre Dame. I am therefore saddened that, instead of encouraging voices of tolerance and understanding, Notre Dame still punishes honest men and women who attempt to speak on an issue about which the University has an ignoble legacy of silence, disavowal, and rejection. I almost feel as did Thoreau when he washed his hands of Massachusetts: instead of commanding the respect of its "family," Notre Dame instills in me the only kind of emotion appropriate to heavy-handed institutions built on sham platitudes and hollow credos-pity.

In closing, I would like to quote from "The Spirit of Inclusion at Notre Dame," as reported in the Notre Dame Magazine (Autumn 1997): "We condemn harassment of any kind, and University policies proscribe it. We consciously create an environment of mutual respect, hospitality and warmth in which none are strangers and all may flourish" (5). At this moment, I feel estranged from any institution that could so eloquently endorse a Christian approach to gay people and then so capriciously and cruelly silence them as you have done with Rev. Garrick.

John H. Flannigan, '74 Associate Professor of English Prairie State College March 25, 1998

— Friday, March 27, 1998

Fiddlers in the State

A Frenchman, a Scotsman and an Irishman walk into a theater, impress St. Patrick's Day crowd with laughter and Celtic folk tunes

By MATTHEW LOUGHRAN Scene Writer

page 12

outh Bend on St. Patrick's night seemed like a winter night in Dublin. Cold rain pelted down on cobblestone walkways as people ran to doorways in the thick blanket of fog trying to avoid being drenched.

Anyone walking into the State Theater on that night would have been treated to an atmosphere similar to walking out of such a night on Grafton Street into the Oliver Saint John Pub.

Celtic music, Irish dancing, beer and appreciative shouts from the crowd greeted the weather weary traveler into the warm red and gold interior of the aptly named State Theater which, on that evening played host to a performance of the Celtic Fiddle Festival.

The musicians that make up the Celtic Fiddle Festival are not all Irish, nor do they claim to be an established group. The three label themselves as indepedent performers that tour together. Each plays an individual set and then the three play a joint set to end the show.

But before the Celtic Fiddlers took the stage, joHn Kennedy and The Bent Tin Whistle Band played a number of traditional Irish tunes accompanied by the young and talented members of The World Academy of Irish Dance.

At the end of his set, Kennedy introduced Rosie McCormick who took the audience to the break with an acapella version of the world-famous Irish classic "Danny Boy." McCormick hit every note without fail and left the members of the audience absolutely silent until she finished to a roar of approval.

During the short intermission, the Notre Dame Bagpipe Band kept the crowd entertained with two or three melodies and the road crew set up for the Celtic fiddlers.

The first of the three fiddlers, Christian Lamaître, who is from the Brittany region of France, at times had difficulty communicating with the audience.

"I could speak in French, but I am afraid that many of you would not understand," he said before launching into his first tune. "So instead I think that I will speak English and it will be me who does not understand."

He then rifled through a group of European folk songs and dances. Accompanied by Scottish guitarist Tony MacManus, Lemaître alternately set the crowd on fire and silenced them with the flurry of notes from his bow. He finished to the vociforous approval of the crowd the allowed MacManus to take over the show for a few minutes.

MacManus played a number of highland bagpipe tunes on his guitar. Perhaps the most amazing aspect of his performance was the sound quality. His guitar came through the sound system perfectly with no distortion or feedback. Even the furthest back row in the theatre could distinguish the throbbing of the bass notes and the quick, stacatto tapping of the high end. One could hear the effect of a bagpipe coming through MacManus' guitar. This is equally impressive because the crew from Rattlehead Sound did not have the luxury of sound-checking the fiddlers and MacManus, whose delayed flight made them late for the show.

MacManus introduced Johnny Cunningham, the Scottish member of the trio, whose fiddle is almost as sharp and fast as his wit. At various times his performance seemed like a combination fiddle recital, dance hall gig and stand-up comedy routine. "My grandmother sent me a very Scottish birthday card the other day," he said. "It read, 'You're born in pain. You live in fear and you die alone. Happy birthday Johnny.'"

Adding that he believes Scots are "never happy unless we're not pleased," he launched into a beautiful haunting melody that captivated the audience.

But Cunningham's melancholy mood did not last much longer as he kicked his performance into high gear with a number of reels and jigs. The audience responded by clapping and hooting along to the rhythm of the song.

The second set of the show opened with a solo set by Kevin Burke, the only Irish member of the group. He let loose with a few Irish jigs, much to the appreciation of the crowd.

After Burke rapped up his section, the other two fiddlers came onstage to join him in bringing the evening to a conclusion. All three traded solos and duos on various numbers for the next half-hour. The three focused on jigs and reels, prompting the members of The World Academy of Irish Dance, who had already changed out of their costumes and were sitting in the audience with their families, to get up in the pit area in front of the audience and dance.

This also was met with claps and cheers from the crowd, which took every oppportunity to turn the State Theater into a huge barroom clap-a-long.

As the festivities for the evening wound down and people filed back out into the cold, hard rain, everyone left with a smile on his face and a fond memory of a St. Patrick's night well spent.

As a footnote, the show was sponsored by The Shramrock Club, Cragan's Irish Import Store, The Irish Rose Tea Room, The Oliver Inn Bed and Breakfast, The Joy of Ireland, 88.1 WVPE-FM and I'll Learn To Fly Productions, Kennedy's own production company.

Future Celtic music productions in the State Theater

include Natalie MacMaster on April 29 at 7:30 p.m. and Carrie Newcomber on May 30 at 7:30 p.m. Tickets are on sale now at the State Theater box office and at Cragan's Irish Imports.

If MacMaster's performance is anything like this past one, you will not want to miss it.

The St.Patrick's night concert in the State Theater featured three different aspects of Celtic musical tradition.

Top: The Celtic Fiddle Festival wows the crowd with the speed of their bows. The group, consisting of (from left) Christian Lemaître, Johnny Cunningham, Kevin Burke and guitarist Tony MacManus, have played to sold out shows across the country.

Above: A member of The Notre Dame Bagpipe Band entertains the audience during the first intermission.

Left: The World Academy of Irish Dance (from left: Tara Ladewski, Mary Ladeski, Trish Daren, Sarah Daren and Erin Daren) bounces to the music of joHn Kennedy and the Bent Tin Whistle Band. The band includes Nolan Ladewski (left, with tin whistle) and Joel Cooper, director of Information Technologies at Saint Mary's College (right, with bass guitar)

Photos by Jeff Hsu for The Observer

S

BOBSERVER

eyes smile...and cry Music to make Irish

By DOMINIC CARUSO Scene Music Writer

usic is as ancient as the human desire for expression. Songs and melodies are poetry designed to speak across language and cultural barriers. As an expression, music is a reflection of those who create it as well as those who experience it, throughout time or place.

The modern era of music is one marked by increasing experimentation on the part of composers, performers,

and audiences. Entirely new realms of music have been discovered and recovered in the past fifteen years, and continue to be explored.

A thriving example of this ongoing process of forging new with old is the swelling sphere of Celtic music, especially the music of Celtic Heartbeat.

Two years ago the Irishbased record label Celtic Heartbeat formed in order bring "to together a wide spectrum of Irish traditional music and introduce it to a worldwide audience." The release of com-Bill poser

Whenlan's "Riverdance" album, the basis of the world touring show, on the Celtic Heartbeat label propelled a relatively minute label into worldwide dominance. Billboard Magazine named it the number one World Music Label for 1997.

The

Having recently joined with Universal Records in the United States, Celtic Heartbeat is promoting traditional Irish, Welsh, Gael, Scottish, Manx, and Breton music, interpreted by younger performers. Two of their latest releases, the second Celtic Heartbeat compilation album and the debut recording of Spirit of Eden, are excellent examples of what the genre of Celtic music is going to sound like in the future.

The first album, The Celtic Heartbeat Collection 2, is everything that a primer into Celtic music ought to be. Containing

THE CELLCO HEARING

Celtic Reartbeat

Collection 2

Verfeus artists

Universal Records

(out of 5 shamrocks)

exactly what it's name suggests, the album is a col-lection that represents the majority of Celtic music available today. From very traditional reels, sets, and airs, to a contemporary songexpressing desire for peacein northern Ireland, to two new age Celtic tracks. The contem-

porary tracks are highlighted by the first track on the album, "Riverdance" the song that launched the ludicrously world-wide popular Riverdance. If you aren't aware of the Riverdance phenomenon.

apparently you have been living under a rock the past year. Soaring vocals, pulsating, swirling dance-beats pounded out on traditional Irish bodhrán all combined to make this one of the instant hits of 1997 (the album sat on the top of the World charts for six months).

side of the contemporary coin, Christy Moore's "North and South of the River" has a near rock feel to it. Upon further inspection, this is surprising, since Bono and the Edge, two members of the Irish U2, contributed back up vocals and guitar. Moore's voice seems oddly discordant with a slightly U2 pre-Zooropa feel, yet this serves to draw attention to the lyrics, whichstresses the weariness of the conflict of the legacy of hatred Northern Ireland.

On the other

E

THUSUN AND THE MOON AND THESTARS

Variae artista

Universe: Records

Furthermore, it serves to create an overall soothing tone that melds easily with the song's theme of peace.

Contributions for the more traditional realm of Celtic begin with the air "The Flowers of Maherally" performed by the twelve year old choral ensemble Anúna, which specializes in ancient as well as modern music. Anúna's take on this song is haunting and charming, thanks to lead vocalist Michael McGlynn and ethereal supporting vocals that serve to vividly portray a young man's devotion to his love.

"Eanair," performed by Lúnasa, brings the flavor of traditional Irish folk music, evocative of The Chieftains or the Tannahill Weavers. Expertly played uilleann pipes, string guitar and fiddle all serve to makes this a fine jig/reel combination, the traditional dance music of Ireland and Scotland.

The second album, however, is not quite as delightful as the compilation.

At times it fails to smoothly combine all the varying influences. The initial track, "Sleep With Ancients," has potential but becomes confused as varying atmospheric sounds, such as a lone bagpipe, the sound of rain, and a church bell ringing, fade out before we can fathom their purpose. The best song

seems to be Codlach

Samh," sung entirely in Gaelic, with a minimum of background ambience to remove from the natural beauty of the female vocalist and the words themselves. Spirit of Eden's songs seem to be typified by a desire toput as much as possible into any one song, yet their best songs are those which are the simplest.

Celtic Heartbeat shows that it deserves it's honor of leading world record label. Celtic Heartbeat Collection 2 shows the promise and skill of those already signed by the label. It is an excellent CD for those just becoming aware of the wealth of Celtic music wishing to hear more, as well as those already familiar with it searching for names to watch in the coming years.

Spirit of Eden shows Celtic Heartbeat has signed some of the best new talent in the world music industry and certainly will not fade out with their record smashing "Riverdance."

Moobajoob: Greenge and the Freeks reincarnated

By KRISTI KLITSCH Scene Editor

🛬 eorge and the Freeks was an active part of the campus music scene during its heyday in 1995 and 1996, but graduation inevtably broke the band up last May

All was not lost, and this weekend four members of George and the Freeks are returning to South Bend under a new

ing music.

When Larmoyeux and McKenna graduated from Notre Dame in 1996, they wanted to continue playing music. They decided to stay in South Bend and live with the junior members of George and the Freeks, who would be playing for their senior year at Notre Dame.

Hoobajoob.

'The name's a great mystery," Larmoyeux said. "We try and let people figure it out.

The band has played at parties and bars in the Washington, D.C., area, and is hoping to gain more exposure in the next few months.

The music of Hoobajoob is all original, and Larmoyeux describes it as "jazzy, funky and a mix of all the stuff that we are interested in."

name, Hoobajoob.

Hoobajoob is composed of ex-Freek Mike Larmoyeux on the bass guitar, ex Freek Doug McKenna on the guitar and vocals, ex-Freek and University of Virginia graduate Chris Whiffen on the drums and current University of Maryland student Jeff Cohen on the keyboard.

For their reunion tour, ex-Freek Andy Brennan will be replacing Cohen on the keyboard.

The band played yesterday at the Alumni-Senior Club, will play tonight at 610 St. Peter's St. in South Bend and tomorrow at Corby's Pub.

The formation of Hoobajoob is long and detailed, but it shows the determination of the members to continue play-

At this point Whiffen moved to South Bend to play in George and Freeks as well. McKenna, Whiffen and the other members of the Freeks played during the 1996-97 school year, and Larmoyeux worked in South Bend during this

time.

uated last May,

Larmoyeux, McKenna and Whiffen decided to move to Washington, D.C., to work and start a new band.

"We moved to D.C. because Doug and Chris have family there," Larmoyeux explained.

When the youngest The pointed endaged, feelings Notre Dama met Doug Meksona commembers of the band grad- may quitar and post metals.

The three decided to form a new band named Clifford, and they played until last Christmas under that name. Then, after New Year's, the three found Cohen, a current University of Maryland student, and formed the band

According to Larmoyeux, the trip to South Bend is their only tour right now, but they hope to eventually play up and down the east coast, including New York, Boston and North Carolina.

The band is very excited to return to their alma mater, and hope the publicity will help them in the future.

We've all been back before for football games, but this is the first time we have been back as a band," Larmoyeux said.

ATTENTION D BANDS

Looking to spread the word about your band without having to post a thousand fliers around campus? The Observer Music Scene is interested in knowing about upcoming shows, campus band news and a whole lot of other stuff. Contact us at the Music Scene at nomusic@hotmail.com.

Носкеу

The Observer • SPORTS

Irish hockey program builds on successful season

By TED BASSANI Sports Writer

In the 1997-98 Irish hockey season, Head Coach Dave Poulin and his staff made great strides toward establishing Notre Dame as a force to be reckoned with in the CCHA, which is arguably the strongest hockey conference in the nation.

Following a disappointing '96-'97 campaign which saw the Irish fall victim to 12 onegoal losses en route to a 9-25-1 record (6-20-1 CCHA), the Irish put together some impressive wins against multiple top-10 hockey powers.

By season's end, the Irish had doubled the number of overall wins as well as conference wins from a year ago (18-19-4; 12-14-4 CCHA), and were rewarded with the school's first appearance in the CCHA postseason tournament in Dave Poulin's threeyear coaching tenure.

First, some individual accomplishments are worth noting. Junior Aniket Dhadphale put together an impressive season at forward, a season in which he lead the team with 25 goals.

Sophomore center Ben Simon led the team in scoringwith 37 points, with eight goals and an astounding 29 assists in 37 games (almost an assist per game). Junior forward Brian Urick chipped in with 16 goals and led the team

lassifieds

+15 rating.

A hard working, hustling freshman class was highlighted by the sparkling season of forward Dan Carlson, who finished the year with 11 goals and 17 assists, and also tied for the team lead with three shorthanded goals. In goal for the Irish, senior

Matt Eisler and junior Forrest Karr proved to be a steady duo all season long, which helped the Irish earn 11 road wins.

Eisler's most impressive performances came in the playoff series versus Michigan, where he and the rest of the Irish pushed the Wolverines to the brink of elimination with an dominating 4-2 win in the series opener at Yost Arena. Forrest Karr's excellent sea-

son in goal was highlighted by a stunning 4-2 road victory at Wisconsin, one of the four NCAA tournament-bound teams the Irish defeated on the road this past season.

The most noteworthy individual season, however, was turned in by freshman defenseman Mark Eaton.

In addition to rock-solid defensive play, Eaton dazzled the rest of the CCHA with an amazing ability to cap off endto-end rushes — rushes which had Irish radio announcer Bob Neagle once compare him to the great Bobby Orr. Eaton's offensive spark from

the position of defense proved

with five game-winners and a to be a huge boost in big games. Eaton went on to earn **CCHA All-Rookie Team honors** as well as the distinction as the CCHA Rookie of the Year, which is selected by the 11 coaches of the CCHA

Eaton can also be likened to Brian Leetch of the New York Rangers because of his smooth skating and an ability to make spectacular plays look entirely too easy

As for the accomplishments of the Irish as a team, the most noteworthy statistic of the year would proabaly have to be the team's 11-10 (regular season) road record. The Irish were first put on the map right away in the 1997-98 season with two wins in the rink of WCHA power St. Cloud State.

These wins were soon followed by a 6-1 road thrashing of the number-one team in the nation by season's end, the Michigan State Spartans. The Irish also recorded wins in the home rinks of national hockey powers such as Ohio State, Northern Michigan, Wisconsin and Michigan in the postseason.

What many fail to realize is that the Irish are an up-andcoming team, consisting of 18 freshmen and sophomores. The Irish will only lose three seniors going into next year. although the loss of each will hurt.

centers Senior Lyle Andrusiak and team captain Steve Noble (a finalist for this year's Hockey Humanitarian Award) will be missed next year, along with goaltender Matt Eisler.

The question of how such a oung team could rebound from such a poor showing last year so quickly has a simple answer.

Head Coach Dave Poulin, himself a former Notre Dame hockey star (class of '82), has turned this team around through excellent recruiting and then by developing such talent. The signs that this team is well coached are quite clear.

One thing that stands out is discipline, as shown by the significant drop in the amount of penalty minutes taken by this team as compared to last year's squad.

Second is the specialty teams; both the power play and penalty kill were much improved this year as compared to Poulin's first two teams.

Thirdly, and most importantly, is the poise that this young team showed in hostile road rinks like Michigan and Michigan State. A team's character is always a reflection of their head coach.

The 1997-98 Irish hockey season concluded with a trip to Ann Arbor, in which they squared off with the Michigan Wolverines in a best-of-three series in the opening round of the CCIIA tournament. This was the first post-season party the Irish had been invited to in three years.

After a seventh-place finish (actually tied for sixth with Lake Superior State), no one expected the Irish to pose a threat to the perennially powerful Wolverines.

Then, the Irish stunned the nation with a 4-2 whipping of the Wolverines in their own back yard. The dismantling marked only the second time a Michigan team had ever lost a home CCHA playoff game.

The next night, the Irish came out with another gutsy performance in which a suspect call may have robbed ND of the game winner in the final minutes of regulation. As it stood, the game went into overtime and finally won by Michigan at the 19:00 mark, the fifth longest CCHA game in history.

In the series finale, the Irish sprinted out to a 2-0 second period lead, only to see that lead vanish after three goals by Michigan on the power play. The contest finished 4-3 in favor of the hated Wolverines.

To say that the Irish put forth a good showing at Michigan is an understatement of epic proportions.

In fact, it just may have been the performance of the Irish that rendered the Wolverines powerless in the semifinals of the CCIIA tournament, where they lost to Ohio State.

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggar College Center. Deadline for next-day clas-sifieds is 3p.m. All classifieds must be prepaid. The charge is 3 cents per character per day, including all spaces. The Observer reserves the right to edit all classifieds for content without issuing refunds.

Marketing/Promotions - Aggressive, Castle Point apt. ...you really are who your friends Billy- There are age laws in the will be hosting a festival of music dependable, enthusiastic students sublease \$200/mo are. states, man! This isn't Hong Kong! NOTICES and/or non-students needed for 243-4920 and dance at the what a revelation!! two peas in pod Silverhawks promotional work at those two. Jo-smoky, smoky to everybody Mexico/Caribbean only \$250 r/t. each home game. Excellent P/T 2 College Park Apts avail for sum-STATE THEATRE Othey like me! they actually like Europe \$290 o/w. Other worldwide opportunity for the right individuals mer. 243-5668 Tony, be faithful to your woman destinations cheap. ONLY TER-\$10-\$15 per hour. Call Mr. Becker right next to Heartland downtown me!Ó RORISTS GET YOU THERE at 1-800-334-4897 FURNISHED 6 BDRM NEAR CAM-The show begins at 8:00 pm with Art rules!!! peace CHEAPER! Air-Tech PUS.WASHER/DRYER. Umphrey's Mcgee, continues at I tell ya... THIS is what college is all (212)219-7000. (800)575-TECH. EASTERN EUROPE EMPLOY-FALL/SUMMER.272-6551 9:30 with Michiana's greatest belly about.. SUBLIME RULES!!!!!!!!!! dancers, and concludes with a spe www.airtech.com MENT - Discover how to teach kickin it on the quad, people-watchbasic conversational English in cial extended set from Alibaba's ing, listening The crew from los gatos rocks the ***Attention Sophomores*** 1,2,3&4 BDRM HOMES NEAR Prague, Budapest & Krakow. Tahini at 10:00 pm. Tickets are to music blare from Zahm...all the embarcadero pier 39 golden gate Looking for a job for next CAMPUS.GILLIS PROPERTIES Competitive wages + benefits available at the Lafortune Box while under santa cruz palo alto and the bay school year? Seasonal/year-round positions. For 272-6551 Office and the State Theatre Box the balmy bliss of the sun.. area Position available at the more information Office for \$5 until the day of the (517)336-0640 ext. K55841 Morrissey Loan Fund. Okay, If KristinÖs alive and I don't want you to be like the guy in FOR SALE show, at which point they become Call Deb at 1-6616 for \$8. SusanÖs in the desert. the PG-13movie that everyone realinformation then whose body was in that coffin? ly hopes makes it happen. I want FOR RENT you to be like the guy in the rated R Come on out and dance yourself THE COPY SHOP SPACIOUS 1BR CONDO I so want John Black silly! movie. The guy that you're not sure walk to campus LaFortune Student Center Going to Summer School? Stay in you like yet. WE'RE OPEN EARLY, LATE, Call Dianne Killelea College Park condo. Call 243-7720 Michiana Paintball at Scottsdale like sands through the hourglass. for details AND WEEKENDS!!! 272-5444 Mall. Now open for indoor/outdoor Hey Maria! I hope you are enjoying play. Students w/Nd-SMC ID - 1/2 Mon - Thur 7:30am - Midnight I can SO give out cool points!!! your lunch Fri 7:30am - 7:00pm Now Renting TICKETS price field fee. YOUORE the one on punishment, Sat Noon - 6:00pm Campus View 291-2540. Do you do drugs Danny? Noon - Midnight Sun 1 & 2 Bedrooms 2 Blocks from chick. Everyday CALL 631-COPY campus 272-1441 For Sale ADOPTION: Hugs, daisies and Good. So what's the problem. Brooks & Dunn 1st three rows babbling brooks in summer. weŌll return for the second half of Second round of leasing at College WANTED Snucoles, skisuits and a toasty firedays of our lives in just a moment Hey, I'm no doorknob either

SUMMER EMPLOYMENT

Park Condominiums, few units still available. Please contact office for appointment 272-0691.

Center Stage - \$30 272-7233

place in winter. Love and joy for your baby all year long. Happy, caring professional couple would love to provide a newborn with love, joy and security. Call Ed and Ellen at 1-800-484-7011 Pin #4523

What do you mean I'm funny? What's so funny about me? Tell me

ART EDUCATION ASSISTANT SNITE ART MUSEUM Assist Education Curator with summer youth art program focusing on museum objects and related handson activities. June 2nd to July 31st, 10-20 hours per week. Fine Arts major with exp. teaching and/or working with children preferred. (June 15 to July 31st, additional Work Study hours - if eligible- with National Youth Sports Program to make a total of 40 hours per week if desired, PLUS room and board included June 23 to Aug. 1) CALL education curator Sherrie Gauley, 631-4435, ASAP. App. deadline 4/06/98

Students! Looking for flexible hours? Int'l Health & Nutrient Co. offering competitive wages to motivated individuals. 243-8009

TAIWAN

Int'l Health Co. expanding into Taiwan in May. Looking for 5 people interested in this int'l expansion. 271-0912

4 or 5 Bdrm furnished house w/d, sand volleyball, 119 N. St. Peter, 233-9947

NICE 3 bdr home 2 blks from campus 273-1566

ALL SIZE HOMES CLOSE TO CAMPUS 232-2595

Furn. room, air, kitchen, private entrance, phone, laundry facilities, utilities included. \$200/mo. 272-0615

FOR RENT: 2 BR/2 BATH OAKHILL CONDO, AVAILABLE AUG. 1ST. CALL OR LEAVE A MESSAGE (219)272-2910

We are looking for someone to SUBLET our nice house near campus for the summer. Rent negotiable, Call Peter 251-0815

Nice 3-4 bdrm, bath & 1/2 house. Unfurnished, 2-car garage, gas heat, W/D. 10-mo lease. \$1.050/mo. Across from park, safe area. 289-5057.

GRADUATION TICKETS WANTED

Call Dennis @ 288-2423 or 800-915-6293

PERSONAL

look at all this junk food ... Coming April 1 and 2

SKALCOHOLIKS

CD Release parties: April 1 - Alumni-Senior Club (21 and over) April 2 - Fieldhouse Mall

Skalcoholiks' debut CD "look at all this junk food ..." will be available for \$12

If you or anyone you know likes a certain kind of music, or any kind of music, then you and these people you know should know about what we know:

This SATURDAY night, Michiana's two best-smelling bands,

UMPHREY's McGEE and ALIBA-**BA'S TAHINI**

Wanted: Beautiful yuppie who likes late nights on the beach, Coronas, open mike, and small, fat orange bears for wonderful relationship with a saity sailor.

Belle, I've never met a Navy man I didn't like. Mae

joc...hang in there ... love...jp

A & V~

from deep within the study lounge... disguised as a mild-mannered student...

...yet capable of procrastinating ALL semester and then cramming it into one

three-hour session the night before the exam..

itÕs a bird!...itÕs a plane!... NO! ITOS SUPER STUDENTII ~M

and you all call ME goofy.

so I guess itÕs true, o roomie of our new room..

holly

fred baby,

if life is just one big joke, then i don't get it.

excellent writing lately. really..

cartoonist seeking ... well, anyone female

Captain's log, stardate 5052... My hyatel hernia is acting up. The ship is cold and damp..... <<Star Trek XII: "So Very Tired">>

Been rejected far too many times, haven't you?

Czechy- I haven't been happier in my life, man!

Uncle Mark - I love you! Sincerely, HMM

Seriously, though, Mark: When I was talking about the prospective date thingy earlier tonight, I really meant to talk to Brent. What we have here is a failure to communicate.

Brent- Billy said yes, he'll go with your date's prospective!

what's funny

I believe in long slow deep soft wet kisses that last for three days. Good night.

I couldn't figure out what I was doing in Utah this morning

Don't let him pull that move on you. Oh, that's the move! I tried to warn ya!

That kid is on the escalator again!

Leave the gun. Take the canoli

What the Observer needs more than anything else is a new set of printer description files or whatever they are called. Yeah systems I am talking to you. And why don't you call us? It is your job. It is 4:30 and wherever you are right now you better not be asleep. Any decent desktop publisher should be able to process and print an eps file with a clipping path, but we obviously can't. Did I mention it was 4:30?

Goodnight Mikes.

The Observer • SPORTS

continued from page 24

gonna Shoot All Over You. Other squads dedicated their team names to various icons and personalities such as Doctor Teeth And The Electric Mayhem, Yosemite Sam And The Backoff Mudflaps, Gem And The Holograms, Vanilla Ice and the VIP Posse, Shaft And Four Other Private Dic's, and last but certainly not least, The Nick Wills Fan Club.

Other squads do not rely on names as much as they do on their unique "style" of play. From jock straps to duct tape, DOS GOLDKAMPS is back, but this time as DOS GOLDKAMPS le Full Monty.

Another squad that returns to the courts is Absolut Curlies IV: Sworn to be shorn, whose antics will not be discussed.

One name not found in the list of 625 teams is All The President's Men. Father Monk Malloy, who usually fields a seeded team, is not playing in The Bookstore Committee also addressed the problems of previous years concerning racial tensions between players and fans. As a result, the Committee has adopted a "zero tolerance"

this year's tournament.

policy. The Committee increased the number of security personnel to assist the Commissioners with crowd control. Furthermore, at the beginning of each game every team member must sign a form stating that they "understand and acknowledge the rules outlined by the Bookstore Committee." This will be the only warning for the players and any altercation could result in player ejection or team forfeit.

"Last year we had some problems," executive commissioner Mark Huffman said. "This has to do with the administration and we don't want to have these incidents this year. So, commissioners will be by the book."

Notre Dame's only real basketball madness will begin after March, as the preliminary rounds start April 4.

In the coming weeks Bookstore Basketball action will return to the courts of campus.

The Observer/Rob Finch

COORDINATOR OF YOUTH MINISTRY needed to implement a ministry responsive to the spiritual, personal and social needs of Catholic youth in a middle-class 2500-family parish in Baton Rouge, LA. An integral part of this ministry will include recruitment, development and training of volunteer youth workers and collaborative work with a large parish staff consisting of clergy, religious and lay persons. The ideal candidate will possess a minimum of three years' experience in working with teenagers, and a degree in theology, youth ministry, pastoral studies, communications, guidance, or the equivalent in education and/or experience. Benefits include medical and disability insurance and retirement plan. Send resume and references no later than April 15, 1998 to: St. Thomas More Catholic Church, 11441 Goodwood Blvd., Baton Rouge, LA 70815; or FAX us at (504) 275-1407, Attn: Father John Carville. You can also contact us by e-mail at STM02@compuserve.com.

SPORTS BRIEFS

Golf Scramble - Stanford Hall will be sponsoring a nine-hole golf scramble on April 18 for teams of four. The fee is \$32 per group. For more information call Gene at 4-2049 ND Tai Chi/Kung Fu Club - meets every Sunday at the Rockne Memorial, 10 a.m. to noon in room 219. The club teaches southern Shaolin internal martial arts, which include Tangstyle Tai Chi Chuon and "Five Families Five Animals" internal Kung Fu. Classes

are non-competitive, and all are welcome to attend regardless of prior training. If the above time is inconvenient or if you want more information, please call Teo at 4-3013 or e-mail cteodoro@nd edu

cteodoro@nd.edu. Drop-In Volleyball — RecSports will be sponsoring Drop-In Volleyball every Wednesday night for the rest of the semester. Play will be from 8 to 11 p.m. in the Rolfs Sports Recreation Center. Come by yourself or bring a friend. Open to all

ty and staff. Modern Dance — RecSports will be sponsoring a Modern Dance class that will meet Sundays from 3 to 4:30 p.m. and Wednesdays from 8 to 9 p.m. in Activity Room 2 of the Rolfs Sports Recreation Center. You must register in advance for the class and sign-ups began March 19 at RecSports. The

Notre Dame students, facul-

fee is \$20 and no experience is necessary. Open to all Notre Dame students, faculty and staff.

40th Annual Collegiate

CJF PREVIEW NIGHT

Wednesday, April 1 at 8 pm in the LaFortune Batiroom • Admission is FREE

Kick off the festival by listening to ND jazz bands and enjoying free refreshments courtesy of the Student Union Board.

Festival

April 3 & 4, 1998 • Stepan Center

Jall

Friday 7:30 pm • Saturday Afternoon 1:30 pm • Saturday Evening 7:30 pm Tickets available at the door & at the LaFortune Information Desk. Call the Student Union Beard for more information: 631-7757.

The Observer • SPORTS

Friday, March 27, 1998

Lax

continued from page 24

attacker Ben Savage discussed what his squad concentrated on.

"Our work in practice was on doing the little things," Savage said. "We spent a lot of time on goal scoring, completing the offensive attack."

Completing the drives on offense with a goal and completing the defensive attacks at the midfield before they start will give the Irish the jump they need as they prepare to face Great Western Lacrosse League rivals Ohio State and Butler next week. In the series between the Irish and Hobart, the Irish have won all five meetings, though the last two years Notre Dame has only won by an overtime goal. Though the game has been moved from Hobart's home venue, Boswell Field, due to snow, this game is their home opener.

"They can say whatever they want as far as confidence goes, but we know we're gonna kick them around," said Seaman.

A win will boot the Irish to the top of their game, though as Corrigan said, "[Through practices] this week, we've accomplished that we are a better team."

The Irish broke out of their hitting slump with an explosive second game of the double header yesterday.

Baseball

continued from page 24

Northeastern Illinois dominated the first two innings of the nightcap, taking a 6-1 lead into the middle of the third. But Notre Dame stormed back with four runs in the bottom of the third and six runs in the fourth.

The top five hitters in Notre Dame's lineup went 10-for-18 with seven RBI and nine runs scored.

Brant Ust again played hero, sending an Archie Vetter delivery in the fourth beyond the left field fence for his second homer of the day and his fifth of the season. "For a couple of games, two

and a half games really, we weren't playing like a winning team," said head coach Paul Mainieri. "What we need to do is hit in the clutch ... and for two-and-a-half games we hadn't been doing that."

"It seemed like as soon as we got one clutch hit, the clutch hits all started coming in big groups," said Mainieri. "I think we've turned it around with the second half of [yesterday's] ball game, and hopefully we'll start hitting more in the clutch."

If the Irish have reversed their fortune, it couldn't have

come at a better time. The team faces Indiana Tech in a rematch tomorrow afternoon at Frank Eck Stadium before hosting Big East rival Georgetown in a twinbill on Saturday and in one game on Sunday.

The Warriors' foiled the Irish with ace Ken Fischer on Wednesday, but will need more than one hurler to tame the new-found Notre Dame attack.

"[Indiana Tech] took us 11 innings last year, and then beat us 7-2 the other day, so we'd like to get 'em back," said Felker. "It is definitely good [to be playing well], especially with the conference season starting this weekend."

The lacrosse team hopes to get strong midfield play this weekend.

Friday and Saturday, March 27-28, 1998

7:30 pm, Washington Hall

Bring Your Head

ASECS...BRING YOUR HEAD

http://muse.jhu.edu/associations/asecs/annulmtg.html

Notre Dame Baseball Thurs. vs. N.E. Illinois (DH) 4 PM Fri. vs. Indiana Tech 5 PM Sat.(DH).vs. Georgetown Noon Sun. vs. Georgetown Noon

Frank Eck Stadium

Continue the Lenten journey with... Three Nights, Four Loves

Three evenings of prayer, reflection, and discussion on love "The human loves can be glorious images of Divine love."

Monday, March 30

Love: All in the Family

The unconditional love that unites parent and child, brother and sister creates the bond that is family.

> Presenters: Mrs. Audrey Brosnan, Siena Heights College and Notre Dame students. Music provided by Coro Primavera

-C.S. Lewis

Thursday, April 2

Love: It Had to be You

The love that brings together man and woman is rooted in God's tender love.

Presenters: Rev. Paul Doyle, C.S.C., Rector of Dillon Hall and Notre Dame faculty and staff. **Music provided by Voices of Faith**

Monday, April 6

Love: I'll Be There For You

Friendship is the instrument by which God reveals God's deep and abiding love for us

Presenters: Rev. Michael Baxter, C.S.C., Department of Theology and Notre Dame staff and students. Music provided by members of the Contemporary Choir

Each session will be an evening of prayer and music, presentation, reflection and discussion. Refreshments will be served. Students are welcome to attend all three sessions or as many of the three they can attend.

The Observer • SPORTS ■ WOMEN'S TENNIS Irish netters hold off Wolverine attack for victory

By TIM CASEY Sports Writer

Sometimes the test of how good a team is, lies in how they deal with pressure of being behind.

This is exactly what happened to the women's tennis team on Wednesday in a match at Michigan. In a rare midweek away match, the 18th ranked Irish held off 28th ranked Michigan, winning 5-4.

Notre Dame won the first four singles matches with ease before Michigan came back to win the final two singles matches.

In doubles play, the Irish fell behind 3-0 in each eight game pro-set before the second doubles team of Marisa Velasco and Michelle Dasso pulled out an 8-5 victory to ensure their team's win.

'We played alright for a middle of the week match, which we usually don't play," head coach Jay Louderback said. "Some of the girls were tired, but we hung in there.'

All four of the singles wins for the Irish were in straight sets. Michelle Dasso defeated Michigan sophomore Danielle Lund by a 6-3, 6-2 margin at second singles. Lund is a solid player who previously compiled a 16-5 record this year before losing to Dasso. Dasso improved to a perfect 16-0 on the season. Third singles play-

ERASMUS BOOKS

25,000 Hardback and Paperback

Out-of-Print Search Service: \$2.00

Open noon to six

Tuesday through Sunday

1027 E. Wayne South Bend, IN 46617

Used books bought and sold

25 categories of Books

Appraisals large and small

books in stock

er Velasco was also impressive, scoring a 6-3, 6-4 victory over Tumeka Harris.

At fourth singles, Notre Dame's Tiffany Gates posted a 6-3, 6-3 win against Erryn Weggenman.

"Tiffany played very well," Louderback commented. "She was solid against a good opponent.'

The fourth of the Irish's victory in singles was the most impressive. Sophomore Kelly Zalinski bounced back from a couple of recent losses, to score a 6-4, 6-4 victory over Michigan's Sora Moon.

'Kelly rebounded nice after a couple of tight losses recently," Louderback said. "Moon was the number two player for Michigan last year, so this is a good win for Kelly.

Michigan came back after losing the first four matches to record victories at first and

Try a Large

SMOOTHIE

TODAY!

"A <u>Healthy</u> Meal in Itself"

Campus Shoppes 1837 South Bend Avenue

South Bend, Indiana 46637

219-271-9540

Smoothie!

50e OFFI

Yogurt

Get 50¢ off a Large

sixth singles. Brooke Hart defeated ND's number one player Jennifer Hall in straight sets, 6-3, 6-2, while at sixth singles Jen Boylan beat Kelley Olson 6-7, 6-3, 6-0.

Coach Louderback saw the momentum shift to Michigan after their victories. "They had momentum at the end of singles which carried over to the beginning of doubles," she said.

The duo of Velasco and Dasso, who both recorded singles victories, battled back from an early 3-0 deficit to gain the Irish's fifth and deciding point.

"Marisa and Michelle didn't panic after being down early," Louderback said. "There was a large crowd watching their match and they didn't let it affect them. They played smart and pulled out a very big win for us.

The 12-5 Irish return to action this Saturday, when they

Yogurt

Yogurt

tion inted. Not valid with

Seft serve stiy. Wettle cons extra. Toppings extra 1/29/98 I Can't Believe It's Yogurt, I.td.

I Can't Believe It's

ogurt

13

Cood only at the lo

play host to the University of Kentucky. Kentucky is currently ranked 24th in the nation and are 8-4 thus far this year. The two teams met a year ago at Kentucky with the Wildcats nipping the Irish by a 5-4 margin.

In last year's match, five of the singles matches featured players who will be competing this Saturday, with Notre Dame winning two of the five. Jennifer Hall beat Massoumeh Emami while Kelly Zalinski defeated Christy Sigurski for the two Irish singles victories. Coach Louderback sees this match as a good test for his talented team.

'Kentucky lost a tight 5-4 match to Georgia this year, who is ranked third in the country," he said. "They had multiple match points against Georgia but couldn't capitalize. They have a deep lineup with not much difference in ability from one through six. They also feature very good athletes, so this should be a good matchup for us.'

The Irish Connection Notre Dame's Hottest Nightclub Proudly Presents

Friday, March 27 1st annual

Use Observer Classifieds

Enter your team for \$10 We'll provide playing materials CASH PRIZES

Saturday, March 28

525 N. Hill St.

South Bend 233-8505

Ensemble Descarga Latin American Music with Afro-Caribbean Rhythms

A cultural event cosponsored by the Kellogg Institute and La Alianza Sunday, March 29, 1998 LaFortune Ballroom 7:00pm ADMISSION FREE

TRACK AND FIELD Notre Dame tracksters gear up for busy weekend

By KATHLEEN O'BRIEN Sports Writer

The Notre Dame track and field team will seek to divide and conquer this weekend by splitting its athletes up and sending them to three different meets.

Members of the Fighting Irish will compete in the Purdue Invitational, the Stanford Invitational, and the Alabama Relays in the kick-off to the outdoor track season. The meets in Stanford and Alabama will include competitors from up to 40 schools, while Purdue has invited about 15 teams. The Purdue Invitational is held today and tomorrow, and Stanford and Alabama will host their meets tomorrow and Sunday.

"Basically what we want to

do is get a feel for where we're at. Most of these runners haven't competed in a month," head coach Joe Piane said. "What we're building for is the Big East meet again as our goal."

Notre Dame will send a core group of sprinters and field athletes to Alabama to take on the excellent competition there. Some of the athletes competing in the meet will be senior all-American hurdler Errol Williams, junior hurdler Nadia Schmiedt, senior 800meter and 400-meter hurdle runner Berit Junker and sophomore long jumper Marshaun West.

"I'm hoping to duplicate last year and qualify for nationals again [in the 400-meter hurdles]," Schmiedt said. "I want to run some more consistent times. I guess the main goal is to qualify for nationals. This weekend, I'm hoping to run under :60 if I can, and get in a strong race."

"I'm going to try the 400meter hurdles. My goal is to qualify for the NCAAs in the 800-meter run or the hurdles," Junker said. "If I do that, then I'd like to get into the finals."

A few of the top distance athletes will run at Stanford, namely senior all-American runner Jason Rexing, junior Antonio Arce and sophomore Alison Klemmer. Some professional runners and NCAA champions will participate in the invitational. JoAnna Deeter, who qualified for the NCAAs in the indoor season, will take the weekend off.

"We just want to get back into competing and get the outdoor season off to a good start," women's distance coach

Tim Connelly said. "Alison Klemmer will run the 10,000 meters. I think she's about ready to qualify for the NCAAs in that event. She's not the only 10,000 runner [for Notre Dame], but I think she's the one right now capable of competing at a national level."

"It's a very important meet for the long-distance runners, and so I'm going to run the 10,000 meters and try to qualify for the NCAAs,"Arce said.

All pole vaulters, including Big East champion Mike Brown, will be involved in the Purdue Relays, as will the remainder of Notre Dame's athletes in other events. Although the competition is still strong, this meet will not involve quite the caliber of athletes that will compete at Stanford and Alabama.

"I think we'll just use these first couple meets to see where we're at and how we've progressed since the indoor season and to see where they'll be able to perform well at the Big East," sprints and hurdles coach John Millar said.

These meets will provide a testing ground for what the Irish hope to achieve during the outdoor season.

"Again, our goal is probably to win the Big East," field events coach Scott Winsor said. "In the field events, we've got a couple kids we thought should have been in the NCAAs, so we want to do well in the Big East and then take a couple kids into the NCAAs."

The Irish will seperate and head to three different meets this weekend.

Recycle me.

Please.

Graphic Concepts

Bookstore Basketball

•Team logo, picture, etc...

Call Rose to place order

order by phone or fax

Team T-Shirts Available at 654-8280

🕥, •Team name

Upcoming Events:

"4th Annual Theodore M. Hesburgh, C.S.C. Lecture

on Ethics and Public Policy"

Michael Ignatieff

Writer, Historian, Broadcaster

Chapters in The History of The Moral Imagination:

The Universal Declaration Of Human Rights and the Holocaust Monday, March 30, 1998 at 4:15 p.m.

> THE JOAN B. KROC INSTITUTE FOR INTERNATIONAL PEACE STUDIES

Hesburgh Center Auditorium University of Notre Dame

The Genocide Convention:

Tuesday, March 31, 1998 at 10:15 a.m.

Its Invention and Fate

(219) 631-6970 www.nd.edu/ krocinst

EVERYONE WELCOME! Dr. Kurt Spellmeyer of The Rutgers University Writing Program The Return of the Sacred: Religious Discourses in Popular Culture

DUI, immigration, contracts South Bend 246-999

Monday, March 30 7:00 P.M. Center for Continuing Education room. 210-214 West Lounge .

• SOFTBALL Softball squad on a roll heading into Big East play

By BILL HART Assistant Sports Editor

While most students were taking advantage of the excellent weather yesterday to practice their passing and work on their tans, the Notre Dame women's softball team used it to gain momentum going into conference action.

The team proved they were up to the challenge recording their first sweep of the season by defeating the Loyola Ramblers twice at home.

In the first game, the Irish struck early and often, scoring six runs in the first three innings to put the game out of reach. In the first inning, sophomore first baseman Tara King doubled to left field to drive three runs in, while a single by Melanie Alkire in the second inning scored two more.

The Ramblers tried to keep it close with a four-run rally in the fifth, but pitcher Jennifer Sharron brought the game back in control by striking out Tara Yates, ending the inning and preserving the 6-4 lead. The Irish scored one run each in the fifth and sixth innings, extending the final score to an 8-4 victory.

In the batter's box, the Irish were led by the duo of King and Lisa Tully, who had five hits and four RBIs between them. Alkire went 2-for-4 from the plate, while Sharron improved her record to 4-4 with four strikeouts and a complete game.

In the second game the Ramblers struck in the first, taking a quick one-run lead. In the second inning, the Irish exploded off the bat for four hits and three runs. Freshman Lizzy Lamire got a single and stole second to start things off before King hit a double to advance her to third. Junior Kristina McCleary then hit another double to drive in the two runners.

Loyola would tie the game at 3-all in the third, after pitcher Angela Bessolo loaded the bases with one out. A single by Rambler Marlene Dunleavy scored the first run before a wild pitch sent the second run home. Notre Dame responded in the bottom of the inning, loading the bases with no outs before a wild pitch brought home Danielle Klayman.

After the Ramblers tied the game again in the fourth, the Irish scored one more in the fifth through a McCleary single down the right field line. Another surge in the sixth inning brought home two more runs, including the eventual game-winner Giampaolo. The Ramblers scored one more in the seventh, but Bessolo stuck out two batters to retire the side and keep the 7-5 victory.

In the nightcap, the Irish were led by Giampaolo, who went 3-for-4 from the plate with one RBI. McCleary went 2-for-3, batting in three turns on a single and a double. Bessolo earned her second win of 1998 allowing four earned runs over seven innings with eight strikeouts.

"We hit the heck out of the ball," head coach Liz Miller said. "There was no way we're going to lose when we hit the ball the way we did today."

With the wins, Notre Dame improves their record to 11-14 on the season. The Irish travel eastward this weekend to Rutgers for their first three Big East games.

"These wins give us a lot more confidence, but it's going to be a tough schedule," Miller said. "I think if we stay focused, and concentrate on one inning and one game at a time, we'll do fine."

The Irish swept a doubleheader yesterday and will open conference play against Rutgers this weekend.

BIG EAST SOFTBALL PRESEASON COACHES POLL

North Division	Points	South Division	Points	
1 Boston College (6)	27	1 Notre Dame (6)	27	
2 Connecticut (2)	23	2 Rutgers (2)	23	
3 Providence	13	3 Villanova	16	
3 St John's	13	4 Seton Hall	10	

the summer, do it at the University of Illinois at Chicago. Our summer session's got more courses than ever and since we're a four-year research university, chances are they'll transfer easily back to your school. It also doesn't hurt that tuition is a great deal and applying is easy. So, what are you waiting for? Call us. Send e-mail. We'll send you what you need to get started. Come on, you can take it.

For information about the UIC Summer Session, call 800-625-2013 or, in Chicago, (312)996-9099. Or, send us e-mail at: summer@uic.edu

http://www.uic.edu/depts/summer

UNIVERSITY OF ILLINOIS AT CHICAGO

Friday, March 27, 1998

SAINT MARY'S SOFTBALL

Belles aim to build on success

By MOLLY MCVOY Sports Writer

The Belles looked like the Braves on Wednesday, playing an outstanding doubleheader against Concordia University.

Saint Mary's defeated Concordia 10-3 in the first game and 9-1 in the second, which advanced the Belles record to an outstanding 9-3.

Saint Mary's had phenomenal pitching and effective batting. Concordia made a few key errors and the Belles took advantage of every chance they got.

The winning pitcher for the first game was senior co-captain Liz Shevik. She pitched the entire game and held Concordia to only three runs. Becky Miller helped the Belles tremendously on the offensive end, going four for four with four RBI's and a double.

The second game was similarly suberb. Saint Mary's hit very well and took advantage of Concordia's sometimes imperfect fielding.

The winning pitcher for Saint Mary's was freshman Anne Senger. She pitched strong the entire game and held Concordia to only one run, accumulating five strikeouts in the game. Again, Becky Miller batted very well, going two for

three with a double and three runs scored. Her combined batting average for both games was .857.

Pitcher Anne Senger was very pleased with the Belles performance in these games as well as in their season, generally.

"We played really well, and we're playing really well as a whole," she said. "We will try to continue to play like we've been. We start conference play in a week and need to be really focused."

The Belles play at Hanover College on Sunday and then begin play in the conference against Hope College on Wednesday.

SAINT MARY'S GOLF St. Mary's to add golf to program By MOLLY MCVOY Sports Writer

The Belles of Saint Mary's will take a swing at golf next year.

Continuing their effort to expand their athletic program, Saint Mary's will have a varsity golf team in the upcoming 1998-99 season. The college hopes to add to options already available for Saint Mary's athletes and has heard of an interest in golf from students and incoming Because this is the first year

for golf, the Belles are looking for a great deal of interest and willingness to succeed.

"I want to get them used to playing on the college level," head coach Theresa Thomas-Pekarek said. "It is a lot dif-ferent than what a lot of them are used to.

'I want to build up the program to the point where we can be competitive and, eventually, work for the conference championship."

John M. Marshall's, Inc. Jeweler / Gemologist / Mineralogist

Diamonds Engagement Rings & Wedding Bands 18karat Yellow Gold or Platinum.

Thinking of purchasing a diamond? Choose wisely with information in our complimentary book, Diamonds Magnified, 186 pages, hardbound.

John M. Marshall's, Inc.

Established 1965 Telephone: 287-1427 Monday - Friday, 10a.m. to 6p.m. KeyBank Building, Suite #101 South Bend, Indiana 46601

Listen this Sunday to WSND-FM 88.9 from 5 to 6

p.m. for an interview with Father Ted Hesburgh

The Observer is now

accepting applications for

Advertising Account

Executives

for the remainder of

1998 thru 1998-1999

school year. Any interested

Men's Tennis **Netters upset Blue Devils**

By M. SHANNON RYAN Saint Mary's Editor

A few weeks ago, Matt Horsley was patiently nursing a wrist injury, anxiously awaiting permanent employment in the singles lineup again.

Yesterday, however, he revealed how eager he has been to end his workman's comp and get back to his vocation. Providing the clincher in No. 21 Notre Dame's 4-3 upset on No. 11 Duke's courts, Horsley has defined himself as the foundation for the Irish.

With the match tied at 3-3, the outcome hinged on Horsley. With all eyes on him. Horsley slammed the door shut at No. 6 to defeat Marko Cerenko, 6-2, 6-7.6-2.

"Matt was a real warrior for us today," head coach Bob Bayliss said. "His back was stiffing up and he was in a lot of pain, but he made the adjustment to Ceranko's backhand.'

The sophomore also served as the symbol of supremacy in doubles, combining with Ryan Sachire to defeat Ted Rueger and Sebastien Gobbi 8-6

Danny Rothschild and Vijay Freeman also paired up to down Jordan Wile and Ramsey Smith, 8-4.

The only duo who stumbled was Brian Patterson and Jakub Pietrowski. The pair has tripped up late-ly and fell 6-8 to the Blue Devils.

Nevertheless. the Irish gained the doubles point to head into singles the 1-0 with lead.

But the Irish were put to the test. forced to fight for every point in singles.

three through

five positions. Rothschild, Patterson and Enloe all fell victim to the Blue Devils in just two sets.

Sachire, Pietrowski, and Horsley, however, exhausted themselves in order to exorcise the demons, advancing the Irish record to 13-3.

Sachire, ranked 20th nationally in singles, perfected with each set to uproot the core of Duke's talent. Sachire defeated Root, who was ranked eighth in the nation, 3-6, 6-4, 6-0.

"Sach deserves a lot of cred-it," Bayiss said. "He played hard for us and really pulled through. It was a big win."

Pietrowksi, although in the midst of a healing process, seemed to have the easiest time. The senior, who is at the

Notre Dame Matt Horsley's gutsy performance provided the struggled at the clinching point in yesterday's victory over Duke.

> No. 2 position, played a phenomenal match to eliminate Dmitry Muzyka in just two sets, 6-2, 6-2.

Winning 11 out of their last 12, the Irish continue to dominate the top teams in tennis. And if their anchor Horsley can keep afloat, the Irish will most likely experience smooth sailing for the remainder of their grueling two-month road trip.

"It was a great day for the Irish," Bayliss said. "I'm really proud of these guys and we're going savor it."

freshmen should drop off a resume at 314 LaFortune by Wednesday, Apri This is a **paid** pe

Challenge Yourself!

Our VOLUNTEER PROGRAM needs men and women to share in our work with poor families in New York City or the Boston area.

•Use your skills and talents while developing new ones ·Community living offers opportunity for personal growth ·Housing, board, and a lineable stipend all included

> Little Sisters of the Assumption Contact: Volunteer Coordinator 214 E.30th St. New York, NY. 10016 (212) 889-4310 email: littlesrs@aol.com website: www.httlesisters.org

"*Ğlitter and Glamour*" Saturday, March 28, 1998 loria Lafortune Ballroom Available at LaFortune Ticke Box Office .

That's what graduate students may be saying if they rent somewhere else. Because our residents enjoy all the room they need to relax and unwind. The gas is included in your rent, so you'll stay warm and cozy every winter for free! And our tennis courts and swimming pool will help you relieve the stress of graduate school. And if that's not enough, you also get a reduced security deposit of \$50.00, no application fee, and a \$20.00 monthly graduate student discount. And ask about our priority waiting list program if you'd prefer to wait until August to move. Talk about the luck of the Irish! So what the !#?*& are you waiting for? Come see today.

Williamsburg

Williamsburg On the Lake 302 Village Dr. Mishawaka, Indiana 46545 Phone # 256-0237

Genera Glick

YOUR HOROSCOPE

Aries:Pick and choose the team you most want to join today. Strange ideas are certainly the most attractive, but the associated results may be less than productive. Take your time when deciding.

Taurus:When the pace picks up at work, adopt a flexible style. Digging in and holding your position will only cause increased resistance. If you must be overwhelmed, let it be a joyful experience.

Gemini:Let your mind wander today, and be sure to keep talking so that your friends are along for the ride. Plans for the future begin in the strangest places. One story leads magically to another.

Cancer:It becomes clear that not everyone understood the original plan. Certain gaps appear between actual and projected results. Stop everything instantly and go back to plug the holes.

Leo:Nobody is going to agree with you today, so don't even ask. You might end up having fun if you follow someone else's lead for a change. A little knowledge wouldn't hurt you at this time.

Virgo:You may be the soul of practicality, but sometimes you could benefit from yielding to sudden impulse. Spontaneity does not necessarily end in waste and ruin. Enrich yourself with a walk on the wild side. Libra:Romance happens on your terms today. Anything is possible, and most of the possibilities are likely. If you are not yet in a relationship, this is the time to do something about it.

Scorpio:Use a gentle touch on issues of home and family. Choose your words carefully, and steer clear of certain thoughts. Your loved ones may not agree with your sweeping solutions to their problems.

Sagittarius: This is a wonderful time to connect with many other people. The Internet was made for days like today. Surf with wild abandon, stopping here and there to stir things up in a chat room

Capricorn: Today is marked by your willingness to take an unusual financial risk. A big return requires substantial investment. Do not bet any more than you can afford to lose

Aquarius:Appearance isn't everything, although you certainly look fantastic today. What really attracts attention at the moment is what you say or do. Be gracious when signing autographs.

Pisces:Logic does not have much of a place in your activities today. Trying to decipher events as they happen will only be a waste of time. The reality behind all the madness will show itself in a few days.

OF INTEREST Anthony Low of New York University presents "Privacy and Community in Sir Gawaine and the Green Knight confession as a Cultural Indicator," today at 4:30 p.m. in room C-103 of the Hesburgh Center. Bookstore Basketball schedules and information packets can be picked up beginning today at the LaFortune Info Desk. For more information call 1-6028 Claudio Monteverdi's The Coronation of Poppea will be performed by ND undergraduate and graduate students. Directed by Marc Verzatt and conducted by John Apeitos, the opera will be presented in English on Friday and Saturday, March 27 and 28 at 7:30 p.m. in Washington Hall. Tickets (\$6 General Admission, and \$3 for Students and Senior Citizens) are available at the LaFortune Box Office or charge by phone, 1-8128. The opera is sponsored by the ND Department of Music and the ND Opera. A Powow is being held by the Native American Student Association this Saturday from noon until 4:30 p.m. Featured will be dances, food and nature crafts.

Latin American Music with Afro-Caribbean Rhythms by Ensemble Descarge, will be performed Sunday, March 29 at 7 p.m. in the LaFortune Ballroom.

	Menu							
1000	North		jte g					
]	Macaron Fater To	ts						
	Grilled W Broccoli		Ріке		t pinting. The second			
	South					iller -		
I	Nantucko French B	read C	heese	Pizza				- 1, 1 - 1
	Grilled C Krinkle H			ourdou	gh			

61 At any time

62 Start over

adventure

56 Car

movies...cushing...this week...be there...

-!" (drinker's

toast)

36 Little bit

39 CPR

international film festival-sunday march 22-thursday march 26

sunday-starwberry and chocalate/ monday-il postino/tuesday-exotica/wednsday-ridicule/thursday-angels and insects free 8:00 pm

weekly movie- it came from outer space- march 26-27

3D movie/ thursday 10:30 pm fri/sat 8 pm/10 :30 pm/ 2\$

¥...

SPORTS Weekend

page 24

BASEBALL

Sluggers split doubleheader with Eagles

By ALLISON KRILLA Associate Sports Editor

Baseball is a game of numbers.

And yesterday, sophomore Jeff Felker put up career numbers as the Notre Dame baseball team split a doubleheader with Northeastern Illinois, losing 10-4 before bouncing back for an 11-6 victory, to break out of a hitting slump and snap a two-game losing streak.

Felker reached base eight times, going 6-for-6 at the plate with two walks to raise his batting average from .170 to .254.

"I've been struggling all year, and it's a nice time to break out of it," said Felker, who stroked four hits in one game for the first time in his career. "It seemed like the guys were pressing a little bit, just waiting for someone to step up, and once [we started hitting], it was like an avalanche." "We've been waiting all

year for Jeff Felker to start swinging the bat, said head coach Paul Mainieri. "Jeff Felker wants to do well. And he's been trying real hard, but he's just had some bad luck and he's struggled. Hopefully today was his day to bust out and realize that he's a pretty good baseball player, and start to enjoy the game again." Despite Felker's career

numbers, the first game began where the Irish left off a 7-2 drubbing by Indiana Tech on Wednesday. Northeastern early lead and kept the pressure on, scoring at least one run in six of seven

innings Irish starter Dan Stavisky lasted only 1/3 of an inning,

Illinois jumped out to an The Irish bounced back from a loss in the first game to defeat NE Illinois.

allowing three runs on two hits, walking two and hitting one. The offense failed to answer

to the Golden Eagles' scoring outbursts, stranding 11 runners despite belting nine hits, including four by Felker and a towering home run by Brant Ust in the third.

see BASEBALL / page 16

Friday, March 27, 1998

By JOE CAVATO Associate Sports Editor

Last night the official opening of one of Notre Dame's finest traditions started again as Bookstore Basketball held its captain's meeting.

For those who lack the court savvy or the sheer size of varsity athletes, their only hope for Bookstore fame lies in the name.

The top 10 team names of Bookstore XXVII were announced last night as the battle of creativity and insults was won by Me. Your Mom and a Case of Natty Light.

As one might have guessed, the leader of our country was the source of many Bookstore team names. From the Presidential Kneepads to Paula Jones, Monica Lewinsky and Three Other Guys Who Suck to We Score More Than Clinton, this year's Bookstore names were filled with politcal commentary.

Teams had to walk the fine line of being a little too funny or offensive. Over 70 names were not approved by the Bookstore Committee and the Student Activities office, who has the final word on such matters.

Some of the names that successfully walked that line of being as offensive as possible without being censored featured The Shockers: We Dunk In Both Baskets, Four Dicks One Jane And No Spot, 5 Girls Who Like Dribble, We Can't Even Beat Ourselves, Wee 3

Senior Jimmy Keenan hopes his squad will be able to start a new winning streak this weekend.

Irish look to return to basics

By ANTHONY BIANCO Sports Writer

The men's lacrosse team started their season streaking, taking their first three games by a scoring margin of 38-22 and propelling them to No. 11 on the NCAA polls.

The Irish failed to continue

head coach Kevin Corrigan said. "We don't give up 13 goals to many people, and most of the goals were our fault.

With that in mind, the Irish have set out to correct things this week, concentrating on some of the basics of the game that the Scarlet Knights

ing for any one standout to carry the team against the Statesmen, but rather the entire team to generate the goals and stop the rush.

"We need to play well as a unit," Corrigan commented. As a team, the Irish are prepared to play the style of ball that Hobart works. The Statesmen's strength is at midfield, and Notre Dame will concentrate on breaking up the plays before they advance to the attack, where Hobart is deadly. Last year's top two Statesmen scorers are senior All-American Nathan Roost and sophomore Kevin DeWall. They are both attackmen, and the Irish's key to keep them out of the game lies at the midfield,

before the ball is worked to Hobart's front.

"Our focus is containing their midfield," senior mid-fielder Mike Seaman said. "This week, the [Hobart] middies will be more special to our game than with others. That is the key to their offense. Leading the Irish midfield corps in this task will be All-American Jimmy Keenan and Burke Hayes, both seniors. All-American goalie Alex Cade will made his sixth start for Notre Dame on the season as the last line of defense. When the Irish move the ball in the attack zone this weekend, they hope the focus of this week's practices will materialize into goals. Junior

the streak as they lost their next two, including last Saturday's 13-12 home loss to Rutgers. The team is looking to show that they can still burn the competition with Hobart next on the Irish chopping block.

The team believes that the loss against Rutgers was not due to a mismatch in the team's abilities.

We gave that game away [to Rutgers]," Notre Dame

capitalized on.

"We need to take advantage of the opportunities we had,' Corrigan said. "We need to finish our opportunities."

Thus far, the Irish have had trouble working on the offense and finding the back of the net, especially in the team's first loss to Loyola, where they scored only eight goals.

The Irish will travel to Geneva, New York, not look-

see LAX / page 16

vs.Georgetown (DH) Saturday, 12 p.m.

at Rutgers (DH), Saturday, 12 p.m. Track and Field at Purdue Invitational March 27-28

M

 \Re

April 4, 1 p.m. vs Kentucky, Saturday, 11 a.m.

at Hobart Saturday, 2 p.m. at Davidson,

Today, 7 p.m.

Men's tennis upsets Duke see page 22 St. Mary's adds golf program see page 21